

GILLES DELEUZE & FÉLIX GUATTARI: REFRAINS of FREEDOM

GILLES DELEUZE ET FÉLIX
GUATTARI: RITOURNELLES
DE LIBERTÉ

ΖΙΛ ΝΤΕΛΕΖ ΚΑΙ ΦΕΛΙΞ ΓΚΟΥΑΤΤΑΡΙ:
ΕΠΩΔΟΙ ΕΛΕΥΘΕΡΙΑΣ

24-26 APRIL 2015

PANTEION UNIVERSITY ATHENS, GREECE

AN INTERNATIONAL CONFERENCE

under the auspices of the Canadian Embassy in Greece
and the Institut Français de Grèce

Organizing Committee

ATHENA ATHANASIOU, Social Anthropology, Panteion University of Social and Political Sciences, Athens

CONSTANTIN BOUNDAS, Philosophy and Cultural Studies, Trent University, Ontario

DIMITRA CHATZISAVVA, Architecture, School of Architecture, Technical University of Crete, Crete

KOSTAS FILIPPAKIS, Philosophy, University of Ioannina, Ioannina

GIORGOS FOURTOUNIS, Philosophy, Panteion University of Social and Political Sciences, Athens

VICKY IAKOVOU, Social Anthropology and History, University of the Aegean, Mitilene

GERASIMOS KAKOLIRIS, Philosophy, University of Athens, Athens

APOSTOLOS LAMPROPOULOS, Theory of Literature, Université Bordeaux-Montaigne

GOLFO MAGGINI, Philosophy, University of Ioannina, Ioannina

IOULIA MERMIGKA, Cultural Studies, Continuing Education, Plato's Academy, Athens

DOROTHEA OLKOWSKI, Philosophy and Cognitive Studies, University of Colorado, Colorado

ILIAS PAPAYIANNOPoulos, Political Philosophy, University of Piraeus, Piraeus

DANA PAPACHRISTOU, Music, Ionian University and Paris 8

EFTICHIOS PIROVOLAKIS, Philosophy, Hellenic Open University

IANNIS PRELORENTZOS, Philosophy, University of Ioannina, Ioannina

KONSTANTINOS PROIMOS, Aesthetics, Hellenic Open University

MAKIS SOLOMOS, Musicology, Paris 8, France

IANNIS STAVRAKAKIS, School of Political Sciences, Aristotle University of Thessaloniki, Thessaloniki

ARIS STILIANOU, Political Philosophy, Aristotle University of Thessaloniki, Thessaloniki

PANAGIOTIS SOTIRIS, National and Kapodistrian University of Athens

VANA TENTOKALI, Architecture, Aristotle University of Thessaloniki, Thessaloniki

GEORGE TSIMOURIS, Social Anthropology, Panteion University of Social and Political Sciences, Athens

IANNIS ZANNOS, Department of Audiovisual Arts, Ionian University, Kerkyra

Speakers and Their Locations

Lina Alvarez	B 13
Emilia Angelova	C6
Daniella Angueli	C4
Ian Angus	A11 and C10
Manola Antonioli	Plenary, Sunday, 12.00-2.00
Zafer Aracagoek	A8
Michael Ardoline	C9
Branca Arsic	B3
Ridvan Askin	A12
Athena Athanasiou	Plenary, Saturday, 12.00-2.00
Eirini Avramopoulou	B10
Konstantinos Bairaktaris	B8
Bruce Baugh	B5
Burcu Baykan	C9
Gordon Bearn	Plenary, Sunday, 4.30-6.30
Alain Beaulieu	B9
Ronnen Ben-Arie	B4
Hanjo Berressem	C4
Ronald Bogue	Plenary, Sunday, 12.00-2.00
Constantin Boundas	A
Sean Bowden	B6
Rosi Braidotti	Plenary, Saturday, 12.00-2.00
Peter Burleigh	A12
Elzbieta Buslowska	B10
Bernard Cache	Plenary, Saturday, 4.30-6.30
Eduardo Cadava	A1 and B3
Martin Calamari	A1
Howard Caygill	C1
Sarah Cefai	B10
Marianna Charitonidou	B13
Dimitra Chatzisavva	B2 and Plenary, Saturday, 4.30-6.30
Theodoros Chiotis	A5
Andrew Cole	B3
Guillaume Collett	A1
Jay Conway	A4 and A10
Pascale Criton	Plenary, Friday FIG, 7.30-9.30
George-Byron Davos	A12
J.D. Dewsbury	A13
Zornitsa Dimitrova	B7 and C5
Sophia Drakopoulos	B12
Yannis Efstathiou	B1
Antony Faramelli	B4
Kostas Filippakis	A8 and C6
George Fourtounis	A9 and B1
Helene Frichot	Plenary, Saturday, 4.30-6.30
Zeynep Gambetti	Plenary, Saturday, 12.00-2.00 and A7
Marie-Dominique Garnier	A5
Akis Gavriliidis	A11
Larry George	C9
Jeremy Gilbert	B12
Gary Genosko	Plenary, Sunday, 12.00-2.00
Michael Goddard	B12
Sotiria Gounari	A2
C. Grammatikopoulos	B12
Eric Harper	A6
Keith Harris	B11
Fredric Hedelin	A3
Youlia Hoffman	C5
David Holdsworth	B5
Eugene Holland	A9 and B4
Karen Houle	A8
Maria Hynes	A13
Vicky Iakovou	A11
Evangelos Intzidis	C2
Boram Jeong	A9
Vincent Jacques	A12 and C4
Sophie Jung	A12
B. Kaiser	Plenary, Saturday, 12.00-2.00
Gerasimos Kakolyris	Plenary, Saturday, 4.30-6.30
Spiridon Kaltsas	B1
Smaro Kambourelis	C10
Thalia Kanteraki	A4
Athina Karatzogianni	B12
Nikolay Karkov	C1
Dionysis Kavvathas	C8
Yasuto Kiyama	A4
Maria Komninos	C2
Anthi Kosma	B2
Elisabeth Kouki	B8
Iordanis Koumasidis	B7
Marines Koutsomichalis	C5
Stavros Kousoulas	B11
Aspasia Kouzoupi	B2
Jean-Senastien Laberge	A6
Larissa Lai	C10
Gregg Lambert	Plenary, Friday 12.00-2.00
Jay Lampert	A10
Apostolis Lampropoulos	A5
Andrew Lapworth	A13
Len Lawlor	Plenary, Friday, 12.00-2.00 and C3
Oleg Lebedev	A6
Kanakis Leledakis	C7
Sandra Lemeilleur	C3
Amalia Liakou	B13
Hsien-Hao Liao	A1
Elena Loizidou	B10
Catherine Maffioletti	B10
Golfo Maggini	Plenary, Friday, FIG 7.30-9.30 Plenary, Saturday, 4.30-6.30
Emilia Marra	A10
Jean-Clet Martin	Plenary, Friday, FIG 7.30-9.30
Francesco Jose Martinez	B9
Katerina Matsa	A6, B8 and C8
Savvas Michael-Matsas	Plenary, Sunday, 9.30-11.30
Angela Melitopoulos	B13
Xcerzis Mendez	C1
Ioulia Mermigka	B13 and C2
Pheobe Moore	B12
Konstantinos Moraitis	B2 and B11
Mohamed Moulli	B5
Athena Moustaka	B11
Charity N. Mwanicki	A6
Catarina Pablo Nabais	A9

Speakers and Their Locations *cont.*

Garrett Nelson	A12
Peter Nelson	C5
Chrysanthi Nigianni	Plenary, Saturday, 12.00-2.00 and B10
Vasileios Ntovros	B11
Dorothea Olkowski	Plenary, Sunday, 4.30-6.30 and A10
Helen Palmer	C7
Dana Papachristou	B7 and C5
Dimitris Papalexopoulos	B2 and Plenary, Saturday, 4.30-6.30
Brooke Pearson	A8
Eftichis Pirovolakis	Plenary, Friday, 12.00-2.00 and B7
Patricia Pisters	Plenary, Sunday, 4.30-6.30
Arkady Plotnitsky	Plenary, Sunday, 4.30-6.30 and B9
Jean-Claude Polack	Plenary, Sunday, 12.00-2.00
Yannis Prelorentzos	Plenary, Friday, 12.00-2.00 and C6
Constantinos Proimos	C4
Anne Querrien	Plenary, Sunday, 9.30-11.30
Christine Quinan	C7
Amit S. Rai	A3
Kharis Raptis	C8
Jason Read	Plenary, Sunday, 9.30-11.30
Ioannis Rigas	C7
Andrew Robinson	B12
Marc Roelli	B6
Eleni Roumkou	A9
Cesary Rudnický	B1
Gulben Salman	A7
Marco Salucci	B4
Anne Sauvagnargues	Plenary, Friday, FIG, 7.30-9.30 and C4
Ioanna Savvidou	A5
Matthews Lock Santos	B4
Valentin Schaepelynck	A2

Miriam Von Schantz	A7
Alexandros Schismenos	C6
Alan Schrift	A4 and B1
Melanie Sehgal	B6
Christina Sgouromiti	A11
Guillaume Sibertin-Blanc	Plenary, Sunday, 9.30-11.30
Thomek Sikora	A7
Andriani Simati	A7 and C7
Daniel W. Smith	B6 and C9
Panagiotis Sotiris	Plenary, Sunday, 9.30-11.30, A2 and B5
Gizem Sozen	A2
Elaine Stavro	A8
Charles Stivale	A5 and A13
Aris Stilianou	Plenary, Friday, 12.00-2.00
Engin Sustam	A11
Grazyna Swietochowska	A3
Kharis Tabakis	B9
Spiridon Tegos	C6
Evangelia Tentokali	Plenary, Saturday, 4.30-6.30
Edward Thornton	A6
Ovidiu Tichideleanu	C1
Rohan Todd	A13
Shan-Ni Tsai	A1
Giorgos Tsimouris	Plenary, Sunday, 9.30-11.30
Emmanuel Valat	A2
Sjoerd van Tuinen	B7
Eleni Tzavara	B8
Elena Tzelepis	B3
Kreon Vasilias	Plenary, Sunday 12.00-2.00
Christl Verduyn	C10
Dimitris Vergetis	C8
Anthi Verykiou	B11
Arnauld Villani	Plenary, Friday, FIG 7.30-9.30
Daniela Voss	A4

Hypatia Vourloumis	A3
Iannis Zannos	C3
Katerina Zisimopoulou	A3
Eftichios Zoulias	B9
Audrone Zukauskaite	A2
Rinaldo Walcott	C10
Nathan Widder	A10
James Williams	B6

8.30-10.30 Registration

9.00-9.30 Opening Addresses

The Rector of Panteion University welcomes the conference participants

The Dean of the School of Political Sciences, Prof. **Christina Koulouri**, welcomes the conference participants

The Dean of the School of Social Sciences and Psychology, Prof. **Theodoros Sakellaropoulos**, welcomes the conference participants

The Honourable **Aristidis Baltas**, Minister of Culture, Education and Religious Affairs, welcomes the conference participants

Athena Athanasiou, Associate Professor, Panteion University, welcomes the conference participants on behalf of the Conference Organizing Committee

Constantin Boundas, Professor Emeritus, Trent University, "Deleuze and Greek Philosophy"

9.30-11.30 Parallel Seminars

A1. Monism/Pluralism (Room B3)

Eduardo Cadava, Princeton University, Chair

Guillaume Collett, University of Kent

Immanence=Univocity, or The Disjunctive Synthesis

Martin Calamari, Independent Scholar, Italy

Multiplicity, Variability, Heterogeneity

Shan-Ni Tsai, National Taiwan University

Both an Arch and Many Stones

Hsien-Hao Liao, Taiwan National University

Vitalism in the Middle: Reconnecting with Life via "Force" in Deleuze and Taoism

A2. Singularities, Multiplicities, Affective Politics (Room B1)

Panagiotis Sotiris, National and Kapodistrian University of Athens, Chair

Emmanuel Valat, Lycée Mozart Blanc-Mesnil and

Valentin Schaepelynck, Université Paris 8

Communisme des singularités

Sotiria Gounari, National and Kapodistrian University of Athens
Affective Politics and Crisis (Pathimatiiki Politiki kai Krisi). (Greek)

Audrone Zukauskaite, Lithuanian Culture Research Institute

Multiplicity, the Multiple and Multitude (Badiou-Hardt-Negri)

Gizem Sozen, University of British Columbia

A Critique of the State Form

A3. Micropolitics of Beauty (Amphitheater S. Karagiorga)

Gordon C.F. Bearn, Lehigh University, Chair

Grazyna Swietochowska, University of Gdańsk

The Scope, Definition and Effect of the Deterritorialization, Feature in Audio-visual Eastern European Film History

Katerina Zisimopoulou, National Technical University of Athens
Micropolitics of Beauty in Riefenstahl's Olympia

Frederic Hedelin, LTU, Sweden

Comment faire la musique vivante? La ritournelle et la création musicale

Hypatia Vourloumis, International Center of Hellenic and Mediterranean Studies and **Amit S. Rai**, Queen Mary University of London,
Substantive Collectivity

A4. Deleuze's Mediators (Room A1)

Jay Conway, California State University, Chair

Yasuto Kiyama, University of Tokyo, Université de Toulouse
Bergson-Deleuze against Kant

Alan Schrift, Grinnell College

Nietzsche and Spinoza. Monism/Pluralism

Thalia Kanteraki, Université de Lille 3, University of Ioannina
La philosophie comme création des problèmes: Bergson et Deleuze

Daniela Voss, Free University Berlin

Pragmatism and Pluralism: Uncertainty and Becoming

11.30-12.00 Coffee break

12.00-2.00 SPONSORED SESSION:

Deleuze and his Mediators (Amphitheater S. Karagiorga)

Eftichios Pirovolakis, Hellenic Open University, Chair

Gregg Lambert, Syracuse University

Who are Deleuze and Guattari's Conceptual Personae?

Leonard Lawlor, Penn State University

Auto-Affection and Becoming. Is this Thinking Materialism?

Yannis Prelorentzos, University of Ioannina

Quelle articulation entre le Bergson et le Spinoza de Gilles Deleuze?

Aris Stilianou, Aristotle University of Thessaloniki

Le Spinozisme de Deleuze : de la philosophie à la politique

2.00-3.00 Lunch

3.00-5.00 Parallel Seminars

A5. Toolkits for Minor Literature (Amphitheater 2)

Apostolis Lampropoulos, Université Bordeaux, Chair
Charles Stivale, Wayne State University
 S as in Style. Or Ritournelles of Expression
Theodoros Chiotis, Oxford University
 Autobiographical Discourse. Pessoa and Deleuze
Marie Dominique Garnier, Université de Paris 8
 Gilles Deleuze's "Single Voice for the Many-coursed Multiple"
Ioanna Savvidou, University of Ioannina
 The Poet as the Other (O Poiitis os Allos). (Greek)

A6. Unconscious, Desire, Death (Room B1)

Katerina Matsa, Psychoanalyst, Chair
Edward Thornton, Royal Holloway University of London
 Schizoanalysis and the Pure Multiplicity of Desiring Production
Jean-Sébastien Laberge, Université d'Ottawa
 Hétérogenèse, Ecosophie et Dissensus
Oleg Lebedev, Université Catholique de Louvain
 Les machines désirantes ne meurent pas: la mort impersonnelle et sentiment d'éternité
Eric Harper, Contemporary Psychoanalysis, London and Charity
 N. Mwaniki, Architecture and Cultural Studies
 The Production of an Anxiety Dream Space Machine

A7. Gendered Identities (Room B3)

Zeynep Gambetti, Bogazici University, Chair
Adrianni Simati, University of the Aegean
 Investigating the Assemblages of Gendered Identities and Body Surfaces (Diereunontas tis synarmoges metaxy emfylon taftotiton kai somatikon epifaneion). (Greek)
Gulben Salman, Ankara University
 Queer and Rhizome: A Prolific Encounter between Deleuze/Guattari and Butler
Thomas Sikora, Pedagogical University of Cracow
 Queer Politics as a Non-representational Politics of a People (Never) to Come
Miriam Von Schantz, Orebro University
 Repetition as the Maker of Difference: Genre Theory Revisited

A8. Bêtise, Becoming-Plant, Affective Politics and War Machines

(Room A1)

Kostas Filippakis, University of Ioannina, Chair
Zafer Aracagoek, Istanbul Bilgi University
 Cutipiditè: Becoming Radically Stupid
Karen Houle, University of Guelph
 Becoming Plant II
Elaine Stavro, Trent University
 Affective Politics
Brook Pearson, Simon Fraser University
 The Only Enemy is Two: The War Machine in an Era of Planetary Crisis

A9. Nomadology, Repetition and Event

(Amphitheater S. Karagiorga)

Giorgos Fourtounis, Panteion University, Chair
Eugene Holland, Ohio State University
 From Schizoanalysis to Nomadology: Toward a Political Theory of the Institution
Eleni Roumkou, Philosopher
 The Ontological Turn in Political Theory: Repetition and Event in Deleuze (Ontologiki strofi stin politiki theoria: Epanalipsi kai gegonos ston Ntelez). (Greek)
Catarina Pombo Nabais, University of Lisbon
 Kafka and Melville: The Same Political Struggle?
Boram Jeong, Duquesne University
 The Production of Indebted Subjects: Capitalism and Melancholia

4.30-5.00 Coffee available in the corridors

4.30-6.30 Parallel Seminars

A10. Identity and Difference (Amphitheater S. Karagiorga)

Dorothea Olkowski, University of Colorado, Chair
Nathan Widder, Royal Holloway University of London
 State Philosophy and the War Machine: Hegel and Deleuze
Jay Conway, California State University, L.A.
 Monism and Pluralism in the Metaphysics and Ethics of Deleuze
Emilia Marra, Universita degli Studi di Macerata
 La connaissance est connaissance des effets : Conséquences ontologiques d'une philosophie de l'immanence
Jay Lampert, University of Guelph
 Future and Future Tense

Friday, April 24 cont.

A11. Cultural Inheritance and Nomadism (Amphitheater 2)

Vicky Iakovou, University of the Aegean, Chair

Akis Gavriilidis, Social Laboratory, Thessaloniki

The Desire for the Non-State: De-territorialization as an Alternative Lens to Read Late and Post-Ottoman Becomings

Christina Sgouromiti, ASFA

"The Future is Behind Us": Deleuze's Simulacrum in Tradition's Ideological Use

Engin Sustam, Istanbul Arel University

Deleuze et Guattari: La géographie transnationalisée pour l'aspect micropolitique

Ian Angus, Simon Fraser University

Thinking the Multiple in/as/or Canada: Itinerary of a Question

A12. PANEL: Pluralism through Monism: We are Basically

Talking Post-internet (Room B1)

Vincent Jacques, Chair

Ridvan Askin, University of Basel

"Pluralism vs. Monism": Deleuze and Guattari's "Magic Formula" and the Disfiguration of Narrative

Peter Burleigh, University of Basel

Detritus as Chance

Sophie Jung, Visual Artist and Writer

Word-Work-Wolf

Garrett Nelson, Independent Artist and Writer

Francis Bacon's c. 1928 Stool

A13. PANEL: Deleuze's Pluralist Empiricism (Room B3)

Charles Stivale, Wayne State University, Chair

J.D. Dewsbury, University of Bristol

Singularities of Tendency-Subjects in the Force of Expression in Richard Ford

Maria Hynes, The Australian National University

The Artist is Present: Gift as the Intensity of Difference

Andrew Lapworth, University of Bristol

Sex, Death and "Becoming-Bull" in Pedro Almodovar's Matador

Rohan Todd, The Australian National University

The Emergent Affinities of Force in the Texts of Temple Grandin

7.30-9.30 SPONSORED PANEL: Differentiating

(Institut Français de Grèce)

Golfo Maggini, University of Ioannina, Chair

Pascale Criton, Université Pierre et Marie Curie

Intensive Difference and Subjectivations

Jean-Clet Martin, Collège Internationale, Paris

Libertés et Multiplicités

Anne Sauvagnargues, Nanterre Université

The Smooth and the Striated: Becomology and Ecology in

Deleuze and Guattari's Art Theory

Arnaud Villani, Lycée Massena, Nice

Deleuze et les Grecs: Essais de polémologie

Saturday, April 25

9.00-11.00 Registration

9.30-11.30 Parallel Seminars

B1. Pure Immanence, Hegel, Marx, Sloterdijk (Room A1)

Alan Schrift, Grinnell College, Chair

Spiridon Kaltsas, University of Athens

Gilles Deleuze et Peter Sloterdijk: de la machine désirante à l'immunité bioécosse

Cezary Rudnicki, University of Warsaw

Deleuze, Foucault and Sloterdijk

Yiannis Efstathiou, National and Kapodistrian University

Hegel, Marx, Deleuze: Under the Law of Value (Greek)

Giorgos Fourtounis, Panteion University

"Pure Immanence" – Is It Still Immanence?

B2. Deleuze and the Architectural Imagination I (Room Γ3)

Dimitris Papalexopoulos, National Technical University of Athens, Chair

Konstantinos Moraitis, National Technical University of Athens

Schediasmos se Synthikes Edafikis Metavolis: To Antikeimeno, to Ktirio, to Perivallon theoroumeno os Topio. (Greek)

Aspasia Kouzoupi, Aristotle University of Thessaloniki

Focusing in the Concept of the Map in the Homeric Odyssey (Estiazontas stin Ennoia tou Charti stin Omiriki Odysseia). (Greek)

Dimitra Chatzisavva, School of Architecture, Technical University of Crete

Architectural Translations of Deleuze-Guattari's Thought on the Concept of Place. (Greek)

Anthi Kosma, UPM, Spain

Diagrammatic Narratives: Graphic Fields of Rupture and Catastrophes. (Diagrammatikis Afigiseis: Grafiiko Pedio Rixis kai Katastrofes). (Greek)

B3. PANEL: Lilies, Forests and the Dialectic (Amphitheater 2)

Elena Tzelepis, National and Kapodistrian University of Athens, Chair

Branca Arsic, Columbia University

The Glory of the Lilies. Deleuze on Contemplation

Eduardo Cadava, Princeton University

Forests of Memory

Andrew Cole, Princeton University

The Figure: Dialectics in Deleuze and Hegel

B4. Difference, Acceleration and the People to Come

(Amphitheater 3)

Eugene Holland, Ohio State University, Chair

Ronnen Ben-Arie, Tel Aviv University

Deleuze and Palestine, Who Are the People to Come?

Antony Faramelli, The London Graduate School, Kingston University

Revolutionary Substance: Schizoanalysis and Multitude

Mathews Lock Santos, Queen Mary, University of London

Becoming-Narrative: The Mass Protests in Brazil as Irruption of a Political Event

Marco Salucci, Paris 8 Université

Deleuze: Pour un vitalisme de la continuité

B5. Lines of Flight and the Democracy to Come

(Amphitheater S. Karagiorgas)

Jason Read, University of Maine, Chair

Panagiotis Sotiris, University of the Aegean

Lines of Flight, Minorities, War Machines: Rethinking Deleuzian Politics

Bruce Baugh, Thomson Rivers University

The Open Society and the Democracy to Come: Bergson, Deleuze and Guattari

David Holdsworth, Trent University

The Concrete Political Universal in Deleuze and Badiou

Mohamed Moulfi, University of Oran

Géophilosophie et révolution chez Gilles Deleuze

11.30-12.00 Coffee break

12.00-2.00 SPONSORED SESSION:

Deleuze, Guattari and Feminist Theories

(Amphitheater S. Karagiorgas)

Athena Athanasiou, Panteion University, Chair

Rosi Braidotti, University of Utrecht

Deleuzian Feminisms: Materialism, Difference, Affirmation

Zeynep Gambetti, Bogazici University

Arendt, Deleuze and Ethics as "What Happens to Us"

Chrysanthi Nigianni, Independent Researcher

Writing Difference: Towards a Becoming-Minoritarian

Birgit M. Kaiser, University of Utrecht

Writing and Singularizing. Rephrasing Existential Refrains with Cixous and Guattari.

Saturday, April 25 cont.

2.00-3.00 Lunch

3.00-5.00 Parallel Sessions

B6. PANEL: Pragmatism and Pluralism

(Amphitheater S. Karagiorgas)

Marc Roelli, Berlin, Zurich

Introduction: Deleuze and Radical Pragmatism

James Williams, Dundee University

Pluralism and the Sign in Deleuze and Guattari

Sean Bowden, Deakin, Melbourne

Pragmatism and Pluralism and the Role of Jean Wahl

Melanie Sehgal, Frankfurt/O

Pluralism=Monism. A Jamesian and Whiteheadian Rendering of Deleuze's Magic Formula

Daniel W. Smith, Purdue University

Deleuze/Simondon and the Philosophical Approach to Technology

B7. On Music, Drama and Painting

(Amphitheater 3)

Dana Papachristou, Ionian University/Paris 8, Chair

Zornitsa Dimitrova, WWU, Germany

A Theater of Objects: A Drama of Potentialities

Eftichios Pirovolakis, Hellenic Open University

Deleuze and Derrida on Painting: the Visible and the Invisible

Iordanis Koumasidis, University of Western Macedonia

Aesthetic Hints and Premises in the What is Philosophy? of

Deleuze and Guattari (Aisthitikes Nixeis kai Prokeimena in the Ti Sinai Filosofia; tou Deleuze kai tou Guattari). (Greek)

Sjoerd van Tuinen

The Hysteria of Mannerist Self-Portraiture: Parmegianino

B8. PANEL: Clinical Practice and Policy of Emancipation

(Amphitheater 2)

Eleni Tzavara, Psychologist, Chair

Katerina Matsa, Psychiatrist

The Relationship between Clinical Praxis and the Politics of Emancipation in the Psychiatric Bond According to Félix Guattari: The Experience of 18 ANO (Schesi tis klinikis praxis kai politikis tis cheirafetisis mesa ston psichiatriko desmo apo ti skopia tou Félix Guattari: I Empeiria tou 18 ANO. (Greek)

Elisabeth Kouki, Psychologist

In the La Borde Clinique: A Testimony (Stin Kliniki tis La Borde: Mia Martiria). (Greek)

Costas Bairakktaris

De-institutionalization (Αποϊδρυματοποίηση). (Greek)

B9. Geostatism, Geodynamism, and Chaos Theory

(Room Γ3)

Arkady Plotnitzky, Purdue University, Chair

Alain Beaulieu, Laurentian University

Le géostatisme de Husserl et le géodynamisme de Deleuze/Guattari: deux perspectives cosmologiques

Eftichios Zoulias, Architecture, National Technical University of Athens

Gilles Deleuze and Chaos Theory. (Greek)

Francisco Jose Martinez, UNED, Madrid

Chaos, Difference and Refrain in the Work of Gilles Deleuze

Kharis Tabakis, University of Ioannina

The Emergence of the Virtual in the Philosophy of Gilles Deleuze (I anadisi tis dinitikotitas sti filosofia tou Zil Ntelez). (Greek)

4.30-5.00 Coffee available in the corridors

4.30-6.30 SPONSORED SESSION: Deleuze and Architecture

(Amphitheater S. Karagiorgas)

Vana Tentokali, Architecture, Aristotle University of Thessaloniki, Chair

Bernard Cache, Ecole Polytechnique Fédérale de Lausanne
Albrecht Duhrer and the Anticipation of some Deleuzian Concepts in his Treatise of Geometry

Dimitra Chatzisavva, Architect, School of Architecture, Technical University of Crete, Chair

Helene Frichot, School of Architecture, Stockholm

From the Exhaustion of the Dogmatic Image of Thought that Circumscribes Architecture toward Feminist Practices of Joy

Dimitris Papalexopoulos, School of Architecture, National Technical University of Athens
Locality Destabilized

Saturday, April 25 cont.

6.30-8.30 Parallel Sessions

B10. PANEL: A Scream to be Screamed: Philosophy and Politics in Times of Crisis (Amphitheater 2)

Chrysanthi Nigianni, Independent Researcher, Chair

Elena Loizidou, Birkbeck College, University of London

Suicide as a Way to Friendship

Eirini Avramopoulou, University of Cambridge

Crisis as a Concept, as a Scream

Sarah Cefai, London School of Economics

Becoming Mouth

Elbieta Buslowska, University Arts London

"The Temptation to Exist" or the Voiceless Scream of Desperate Becoming

Catherine Maffioletti, University Arts London

The Power of Hysteria: A Cartography of Feminine Utopia

B11. Deleuze and the Architectural Imagination II (Room Γ3)

Konstantinos Moraitis, National Technical University of Athens, Chair

Keith Harris, University of Washington

Deleuzoguattarian Critical Urban Theory and the City to Come

Athena Moustaka, University of Manchester

Reterritorializing Concrete as an Agent of Comfort in Architecture

Vasileios Ntovros, Architect Engineer

Unfolding San Lorenzo's Chapel: Beyond the Folding Forms and the Symbolic Notions

Stavros Kousoulas, Faculty of Architecture, TU, Delft

Becoming Form: Athenian Urban Ecologies

Anthi Verykiou,

Spatial Transcriptions of the Concept of the Fold in Architecture as a Landscape Sensitive Approach

B12. PANEL: Deleuze Digitale (Amphitheater S. Karagiorgas)

Athina Karatzogianni, University of Leicester

Hack or be Hacked: The Surveillance/Resistance Paradox and the Microfascism of the Centre

Jeremy Gilbert, University of East London

Freedom After Snowden

Phoebe Moore, Middlesex University (co-author Andrew

Robinson, Independent Researcher)

The Politics of Wearables: The Quantified Self at Work

Michael Goddard, University of Salford

Excommunicating Deleuze: Ex-Communication, the Post-Secular Post-Digital and Non-Philosophy

Christina Grammatikopoulou, University of Barcelona

An Approach to Cultural Hacking: Creating Repetition and Difference in the Digital, Hybrid and Urban Space

Sophia Drakopoulou, Middlesex University

The Prolongation of the Now and Moments of Social Awareness

B13. Art and Resistance (Amphitheater 3)

Ioulia Mermigka, National and Kapodistrian University, Chair

Angela Melitopoulos, Royal Academy of Arts, Copenhagen

Video Assemblages

Marianna Charitonidou, Nanterre Université, School of

Architecture of the National Technical University of Athens
Gilles Deleuze and the Non-discursive Arts: From Symptomatology to the Capture of Forces

Amalia Liakou, Art Theorist and Photographer

Creation and Resistance: From Deleuze to Photography (Dimiourgia kai Antistasi: Apo ton Deleuze sti Fotografia. (Greek)

Lina Alvarez, Université Catholique de Louvain,

Deleuze, Guattari and Fanon: Une joyeuse rencontre autour de la littérature

7.30-11.00 Reception

Museum of History of the University of Athens, (Old University, or Oikia Kleanthous)

Sunday, April 26

9.00-10.00 Registration

9.30-11.30 SPONSORED SESSION:

Deleuze, Guattari and Marxism (Amphitheater S. Karagiorgas)

Giorgos Tsimouris, Panteion University, Chair

Anne Querrien, Co-director of Multitudes

Lutte des classes. machine de guerre, révolution moléculaire

Jason Read, University of Maine

The Affective Economy: Producing and Consuming Affects in Deleuze and Guattari

Guillaume Sibertin-Blanc, Centre Internationale d'Etude de la Philosophie française contemporaine

Strategic Perspectives and Strategic Melancholism: Antinomy in the Minoritarian Strategy

Panagiotis Sotiris, National and Kapodistrian University of Athens

The Many Encounters of Deleuze and Marxism

Savvas Michael-Matsas, Writer

The Utopia of Immanence: The Revolution in the Work of Deleuze and Guattari

11.30-12.00 Coffee break

12.00-2.00 SPONSORED SESSION:

Félix Guattari and Schizoanalysis (Amphitheater S. Karagiorgas)

Ronald Bogue, University of Georgia, Chair

Manola Antonioli, Ecole Normale Supérieure d'Art

What is Ecosophy?

Gary Genosko, University of Ontario

Urban Subjectivation: Félix Guattari in/on the City

Jean-Claude Polack, Psychiatrist and Psychoanalyst

Félix Guattari, Jean Oury et la Schizoanalyse

Kreon Vasilias, Université Paris 8

Félix Guattari's Essay: Machine and Structure

2.00-3.00 Lunch

3.00-5.00 Parallel Sessions

C1. PANEL: A Decolonial Engagement (Room A2)

Howard Caygill, Kingston University, Chair

Nikolay Karkov, SUNY Cortland

Deleuze and Guattari's Becomings or Why Pluralism=Pluralism: A Decolonial Feminist Critique

Xcercis Mendez, California State University, Fullerton

Battling Silent Chaos: The Refrain and its Decolonial Potentials

Ovidiu Tichindeleanu, IDEA Publishers, Moldova, Romania

Another Genealogy of Deleuze and Guattari for a Philosophy of Liberation

C2. PANEL: Images of Crisis. Images of Time

(Amphitheater S. Karagiorgas)

Maria Komninos, National and Kapodistrian University of Athens

Image and Time: The Director as Film Historian

Ronald Bogue, University of Georgia, USA

The Time of the Intolerable

Ioulia Mermigka, National and Kapodistrian University of Athens

Sci-Fi Cinema and the People to Come

Vagelis Intzidis, Linguist, National and Kapodistrian University of Athens

Disposition in Pedagogy: Time-Images from Non-printed Text (Film) to Printed Text in the Classroom

C3. Transcendental Empiricism, Pragmatism, Animal Refrains and the Web (Amphitheater 2)

Leonard Lawlor, Pennsylvania State University, Chair

Jason Adams, Grand Valley State University

Transcendental Empiricism: Material Rationalism and Neo-Rationalism after the Crisis

Iannis Zannos, Ionion University

Animal Refrains

Sandra Lemeilleur, Laboratoire MICA Université

Le Web comme territoire interstiel de subjectivation

Sunday, April 26 cont.

C4. Derive Urbaine, the Fold, Schizoanalytic Cartographies and the Seductiveness of Madness (Amphitheater 3)

Anne Sauvagnargues, Nanterre Université, Chair

Vincent Jacques, Ecole Nationale Supérieure d'Architecture de Versailles

Deleuze/Guattari and Debord: "Dérive Urbaine" and "Nomadism" – A Possible Encounter?

Hanjo Berressem, University of Koeln

Degrees of Freedom: Félix Guattari's Schizoanalytic Cartographies

Daniella Angueli, Université de Paris 8

The Seductiveness of Madness. The Difference that annuls Repetition (I goitia tis trellas. I Diafora pou katarriptei tin Epanalipsi). (Greek)

Konstantinos Proimos

Tectonic Signification and the Human Condition. Gilles Deleuze's Concept of the Fold

C5. Soundscapes and Soundwalking (Room Γ3)

Zornitsa Dimitrova, WWU, Germany, Chair

Peter Nelson, University of Edinburgh

Gilles Deleuze and Becoming-Music

Marinos Koutsomichalis, DeMorfont University/Universita degli

Studi di Torino

Rhizomatic Soundscapes

Dana Papachristou, Ionian University, Université de Paris 8

Locative Media Soundwalks: A Rhizomatic Approach to Urban Public Space

Julia Hoffmann, The University of Vienna

Continuum of Intensities: The Plane of Consistency in Music

4.30-5.00 Coffee available in the corridor

4.30-6.30 SPONSORED SESSION:

Noology, Cognitive Science and the Affect

(Amphitheater S. Karagiorgas)

Gerasimos Kakolyris, National and Kapodistrian University and
Yiannis Zannos, Ionian University, Co-chairs

Gordon C.F. Bearn, Lehigh University

Communication and Resistance in Gilles Deleuze and Gertrude Stein

Golfo Maggini, University of Ioannina

Genealogical Insights into Contemporary Technoscience: Deleuze and Heidegger

Dorothea Olkowski, University of Colorado

Madly Creative or Creatively Mad: The Crystalline Brain

Patricia Pisters, University of Amsterdam

Metallurgic Noology: Bending World-Memory

Arkady Plotnitzky, Purdue University

From Chaos to the Brain: the Quantum-Field Theoretical Model of Thought in What is Philosophy?

6.30-7.00 Coffee available in the corridor

6.30-8.30 Parallel Sessions

C6. Deleuze and His Others II (Amphitheater 2)

Yannis Prelorentzos, University of Ioannina, Chair

Alexandros Schismenos, University of Ioannina

Creative Time and the Social-Historical Stratum. A Critical Comparison of the Notions of Time in the Philosophy of Henri Bergson (as interpreted by G. Deleuze) and the Ontology of Cornelius Castoriadis

Emilia Angelova, Concordia University

Deleuze on the Thought of Experience: Ethics and Politics of the New Stranger "after" Kristeva

Spiridon Tegos, University of Crete

Revisiting Empirisme et Subjectivité. Notes on Deleuze's Concept of Empiricism

Kostas Filippakis, University of Ioannina

Deleuze as the Philosopher of the One: Developing and Extending Alain Badiou's Reading. (O Deleuze os Filosofos tou Enos: Anaptixeis kai Proektaseis tis Anagnosis tou Alain Badiou). (Greek)

Sunday, April 26 cont.

C7. Schizoanalysis, Phallocentrism, Transgender and the Duplicity of the Snark (Room A2)

Andriani Simati, University of the Aegean, Chair

Ioannis Rigas, University of Sussex

Schizoanalysing Representation: towards a Fusion of Feminist Film Theories

Christine Quinan, Utrecht University

Transgender Border Crossings: Airports, Assemblages and the War Machine

Helen Palmer, Goldsmiths University of London

The Duplicity of the Snark: Dynamic Formalisms and Queer Multiplicities

Kanakis Leledakis, Panteion University

The Locus of Desire

C8. PANEL: Deleuze and Lacan: Proximity and Deviations

(Amphitheater 3)

Katerina Matsa, Psychoanalyst, Chair

Dionysis Kavvathas, Panteion University

The Unconscious: Its Machines and Embarrassments (Asinidito: I Michanes kai I Amichanies tou). (Greek)

Charis Raptis, Panteion University

Beyond the Lacanian Gender-Tree-Centrism: The Phallus as Rhizome and the Object petite as a Machine désirante (Peran tou Lakanikou fallo-dendro-kentrismou: O fallos os rizoma kai to antikeimeno a os epithimitiki michani. (Greek)

Dimitris Vergetis, Psychoanalyst

The Lacanian Genealogy of the Deleuzian Body-without-Organs (I Lakaniki genealogia tou ntelezianou somatos-xoris-organa. (Greek)

C9. Infinite Speeds, Violence and Mass-Protests (Room Γ3)

Daniel Smith, Purdue University, Chair

Michael Ardoline, Kingston University

Infinite Speeds and Practical Reason: A Mechanics of Concept Creation

George-Byron Davos, Fine Arts of Milan and Vigo University of Spain

The "Anartist" "Machine de Guerre". The Creation of Politics after Sensation

Larry George, California State University

"Sovereign and Scapegoat": Abstract Machines of Medieval Violence in Contemporary Greco-Abrahamic Theo-political Assemblages

Burcu Baykan,

Becoming-Meat, Becoming-Whale-Becoming Inanimate: An Encounter with Matthew Barney's Drawing Restraint 9

C10. Testing: The Canadian Case of Diversity

Sponsored by the Canadian Embassy in Greece

(Amphitheater S. Karagiorgas)

Smaro Kambourelli, Avie Bennett Chair in Canadian Literature,

University of Toronto, Chair

Un-folding Diasporic Identity

Ian Angus, Simon Fraser University, discussant

Christl Verduyn, Davidson Chair and Director, Center for Canadian Studies, Mount Allison University

Canadian Women Writers on Multiculturalism

Rinaldo Walcott, Director of Women and Gender Studies Institute, University of Toronto

Against Multiculturalism: Thoughts on Decoloniality, Social Justice and radical Collectivities

Larissa Lai, University of Alberta

Becoming-Racial, Becoming-Relational: Sovereignty and Species Difference

9.30-12.00 Banquet

Sponsors

L'Institut Français de Grèce

The Embassy of Canada in Greece

The Department of Social Anthropology, Panteion University

The Department of Political Science and History, Panteion University

The Faculty of Engineering and the School of Architecture of Aristotle University, Thessaloniki

The Philosophy Department of Trent University in Ontario, Canada

The Graduate Program for Theory, Culture and Politics of Trent University in Ontario, Canada

The University of Ioannina, Sector of Philosophy of the Department of Philosophy, Pedagogy and Psychology

The Sector of Philosophy of the Department of Philosophy, Pedagogy and Psychology, National and Kapodistrian University of Athens

