

CURRICULUM VITAE

Andrew Lewis Feenberg

Education

1973	University of California, San Diego	Ph.D., Philosophy
1967-1968	University of Paris	
1965-1967	University of California, San Diego	M.A. Philosophy
1963-1964	University of Paris	
1961-1965	The Johns Hopkins University	B.A., Philosophy

Employment

2016-present	Institut des Sciences de la Communication- CNRS	Chercheur Associé
Jan. 2013-2019	College International de Philosophie	Directeur de Programme
2013-2016	Laboratoire Sens et Compréhension du Monde Contemporain (LASCO), Paris 5	Membre Associé
Jan. 2008	Ecole Normale de Lyon	Visiting Researcher
2003-present	Simon Fraser University School of Communication	Canada Research Chair in Philosophy of Technology
1969-2003	San Diego State University Department of Philosophy	Professor
Spring 2002	University of Santa Clara Austin J. Fagothey, S.J. Professor Department of Philosophy	Visiting Professor
Fall 2001	Harvey Mudd College Hixon-Riggs Professor	Visiting Professor
Summer 2001	University of Tokyo Department of Interdisciplinary Cultural Studies	Visiting Professor
March 1998, January 1999,	CETCOPRA, University of Paris I	Visiting Professor

**Feb. 2000,
January 2001
January 2002**

January 1996	Ecole des Hautes Etudes en Sciences Sociales, University of Paris	Visiting Professor
May-June 1994	University of Oslo, Centre for Technology and Culture	Visiting Scholar
Spring 1993	University of California, San Diego Department of Philosophy and Science Studies Program	Visiting Professor
Spring 1989 & Fall 1987	Université de Paris-Dauphine Département d'Economie Appliqué	Visiting Professor
Fall 1985	New School for Social Research Department of Media Studies	Adjunct Faculty (Online class)
Winter & Spring 1980	University of California, Irvine School of Social Science	Visiting Lecturer
Summer 1976	University of California, San Diego Department of Philosophy	Visiting Associate Professor
1972-1973	State University of New York at Buffalo Department of French	Visiting Assistant Professor
1968-1969	Duke University Department of Philosophy	Assistant Professor

Other Positions

2017-present	Institut des Sciences de la Communication	Chercheur Associé
2013-2016	Laboratoire LASCO, Université de Paris- Descartes	Membre Associé
Fall 2013-2019	College Internationale de Philosophie	Directeur de Programme
1981-1991	Western Behavioral Sciences Institute La Jolla, California	Research Associate
1984-1985	Institut de Recherche et d'Information	Research Associate

**Socio-Economique, Université de Paris-
Dauphine**

1980-1982	Center for Neurologic Study La Jolla, California	Director, Humanities Programs
------------------	---	--

Board and Committee Memberships

1993-1996	Board, Society for Philosophy and Technology
2001-	<i>New Media & Society</i>, International Advisory Board
2005-2008	<i>Tailoring Biotechnologies</i>, Scientific Board
2007-2014	Genomics, Society and Ethics Advisory Committee of Genome British Columbia
2009-2010	Editions de la Maison des Sciences de l'Homme, Collection Pratics, Conseil Scientifique
2010-	<i>Philosophy of Engineering and Technology</i> Book Series, Springer Press, Editorial Board
2010-	<i>Philosophy of Technology</i>, Advisory Scientific Board
2010-	<i>Radical Philosophy Review</i>
2014-	Comité de la Recherche, Télécom Ecole de management
2015-	<i>Dissonancia: Journal of Critical Theory</i>
2016-	<i>Japanese Philosophy</i>, International advisory board
2017-	<i>Internet Histories: Digital Technology, Culture and Society</i>, Editorial Board

Grants, Contracts, Fellowships

2012	CFI Infrastructure Award
2011-2013	“Genomics applied to the management of high-risk AML/myelodysplastic syndromes,” Genome BC (co-applicant).
2009-2010	“Building a Pedagogical Culture for Online Education,” BC Campus, (co- investigator).
2007-2010	“Arranging the virtual chairs: do structured features help students engage in quality online discussions?” Social Science Research Council (project principal).
2005-2006	“Support for Learning Object Metadata Implementation,” Industry Canada CanCore (project principal).
2004-2005	“Adapting TextWeaver to Moodle,” BCCampus, (co-investigator).
2004-2007	“Surveillance Coping Strategies and Citizenship: From Panopticon to Synopticon,” SSHRC (co-investigator).

- 2004-2007** “Learning Spaces: Phenomenology of Simulated and Mediated Environments,” SSHRC (co-investigator).
- 2001-2004** “Discussion Management Software: The TextWeaver,” Fund For the Improvement of Postsecondary Education of the US Dept. Of Education (project principal).
- 2001-2003** “Community Values in the Design and Use of Computer Networks,” NSF Grant (SDEST) (project principal).
- 1999-2000** “Human Values in the Use of Computer Networks: The Ethics of Virtual Communities” NSF Grant (SDEST) (project principal).
- 1994-1996** “The Democratization of Technical Change,” NSF Grant (EVIST) (principal)
- 1992** NSF Travel Grant to Japan.
- 1987** Project Director, “Social Factors in Computer Mediated Communication,” Western Behavioral Sciences Institute, sponsored by the Digital Equipment Corporation.
- 1985** “L'Animation des Téléconferences Assistés par Ordinateur,” Institut de Recherche et d'Information Socio-Economique, Université de Paris-Dauphine, sponsored by the Direction Générale des Télécommunications (SPES).
- 1984-1985** Mina Shaughnessy Scholar, U.S. Department of Education (FIPSE).
- 1982-1983** Co-organizer of the “Bio-Psycho-Social Factors in Mental and Physical Health” conference series, Western Behavioral Sciences Institute, sponsored by the McArthur Foundation.
- 1980-1981** Project Director, Humanist in Medical Residence Program, Center for Neurologic Study, La Jolla, sponsored by the California Council for the Humanities.
- 1980** Co-organizer of the “Rhetorics of Technology” conference series: February 1980, Center for 20th-Century Studies, University of Wisconsin-Milwaukee, funded by the National Endowment for the Humanities; and July 1980, University of Urbino, Italy, under the co-sponsorship of the Centre Georges Pompidou, Paris.
- 1967-1968** Fulbright Travel Grant to France.
- 1965-1968** NDEA Fellowship, University of California, San Diego.

Publications

Dissertation

The Dialectics of Theory and Practice, under the direction of Herbert Marcuse, 1973.

Books

Lukács, Marx and the Sources of Critical Theory

Rowman and Littlefield, 1981.

British edition: Martin Robertson Publishers.

Paperback edition: Oxford University Press, 1986.

Marcuse: Critical Theory and the Promise of Utopia

A. Feenberg, R. Pippin, C. Webel, editors.

Bergin & Garvey Press, 1987.

British edition: Macmillan Press.

Critical Theory of Technology

Oxford University Press, 1991.

Japanese Edition: *Gijutsu: Kuritkaru Seorii*, Hosei University Press, 1995.

Second Edition, (*Transforming Technology*) Oxford University Press, 2002.

Technology and the Politics of Knowledge

A. Feenberg, A. Hannay, editors.

Indiana University Press, 1995.

Alternative Modernity: The Technical Turn in Philosophy and Social Theory

University of California Press, 1995.

Traduzione e commento critico del testo: Andrew Feenberg, "Alternative Modernity" by Martina Suozzo, Università degli Studi di Roma "La Sapienza," Facoltà di Scienze della Comunicazione, 2003/2004.

Chinese edition: China Social Sciences Press, 2003.

Questioning Technology

Routledge, 1999.

Norwegian Edition: *Teknikk og Modernitet*, Universitetsforlaget, 1999.

Italian edition: *La Tecnologia in discussione*, ETAS (Rizzoli), 2002.

Japanese edition: *Gijutsu e no toi*, Iwanami Shoten, 2004.

French edition: *[Re]Penser la Technique*, La Découverte, 2004.

Korean edition, Dangdae Press, 2019.

When Poetry Ruled the Streets: The May Events of 1968.

With James Freedman

SUNY Press, 2001.

Transforming Technology

Second edition of *Critical Theory of Technology*
Oxford University Press, 2002.

Chinese edition: Peking University Press, 2005.

Spanish edition: *Transformar la tecnología*, University of Quilmes Press, 2012.

Modernity and Technology

Co-edited with Tom Misa and Philip Breij,
MIT Press, 2003.

Community in the Digital Age

Co-edited with Darin Barney
Rowman and Littlefield, 2004.

Heidegger and Marcuse: The Catastrophe and Redemption of History

Routledge, 2005.

Chinese edition, Shanghai Academy of Social Science Press, 2010.

The Essential Marcuse: Selected Writings of Philosopher and Social Critic Herbert Marcuse

Co-edited with William Leiss, Beacon Press, 2007.

Russian edition: AST Publishers, 2011.

Between Reason and Experience: Essays in Technology and Modernity

MIT Press, 2010

French edition : *Pour une théorie critique de la technique*, Lux Editeur, 2014

Chinese edition: Gold Wall Press, 2015.

Portuguese edition, *Entre a razão e a experiência - Ensaios sobre a tecnologia e modernidade*, Inovatec, 2019.

Brazilian edition, University of Brasilia Press, forthcoming.

Racionalização Democrática, Poder e Tecnologia,

R. Neder trans. and ed., CDS-UNB, 2010

(Re)Inventing the Internet,

Co-edited with N. Friesen, eds.

Sense Publishers, 2012.

The Philosophy of Praxis: Marx, Lukács and the Frankfurt School,

Verso Press, 2014.

French edition: *Philosophie de la praxis: Marx, Lukács et l'École de Francfort*, Lux Editeur, 2016.

Tecnologia e Modernidade, trans. and ed. Eduardo Beira, Inovatec, 2015.

Technology, Modernity, and Democracy, Eduardo Beira and Andrew Feenberg, eds., Rowman and Littlefield, 2018.

Technosystem: The Social Life of Reason, Harvard University Press, 2017.

Chinese translation, Shanghai Academy of Social Sciences Press, 2018.

Nishida, Kawabata, and the Japanese Response to Modernity, Chisokudō, 2019.

Articles

1. "Introduction to the Young Lukács," *Alternatives*, March-April 1966, pp. 18, 21-23.
2. "Paul Nizan," *Monthly Review*, February 1970, pp. 29-35.
3. "Technocracy and Rebellion: Spy Films and Social Criticism," *Telos*, Summer 1970, pp. 21-42.
4. "Reification and the Antinomies of Socialist Thought," *Telos*, Winter 1971, pp. 93-118.
5. "Lukács and the Critique of 'Orthodox' Marxism," *The Philosophical Forum*, Spring-Summer 1972, pp. 422-467.
"Lukács et la critique du marxisme orthodoxe," *L'Homme et la Société*, Jan.-Juin 1974, pp. 109-134.
6. "Marxist Theory and Socialist Society," *Newsletter on Comparative Studies of Communism*, May 1973, pp. 2-31.
7. "The May Events," *The New Scholar*, Fall 1973, pp. 51-76.
"The May Events," G. Olson, ed., *The Other Europe*, King's Court Communications, 1977, pp. 100-119.
8. "Socialism in France? The Common Program and the Future of the French Left," *Socialist Review*, January-March 1974, pp. 9-38.
"Socialism in France? The Common Program and the Future of the French Left," G. Olson, ed., *The Other Europe*, King's Court Communications, 1977, pp. 119-131.
9. "Borrowed Glory: 'The Sugarland Express,'" *Telos*, Fall 1974, pp. 188-194.
10. "Notes on Methodology and Ontology in Lenin's Thought," *Poznan Studies in the Philosophy of the Sciences and the Humanities*, vol. 1, no. 2, 1975, pp. 58-64.
11. "An End to History: Science Fiction in the Nuclear Age," *The Johns Hopkins Magazine*, March 1977, pp. 12-22.
"Science Fiction and the Politics of Survival," *Alternative Futures*, Summer 1978, pp. 3-23.
12. "Transition or Convergence: Communism and the Paradox of Development," in Frederick Fleron, ed., *Technology and Communist Culture*, Praeger Publishers, 1977, pp. 71-114.
13. "From the May Events to Eurocommunism," *Socialist Review*, Jan.-Feb. 1978, pp. 73-108.

14. "Remembering the May Events," *Theory and Society*, July 1978, pp. 29-53.
15. "New Grounds for Revolution: The Early Marx in Lukácsian Perspective," *The Philosophical Forum*, Spring-Summer 1978, pp. 186-218.
16. "Technology Transfer and Cultural Change in Communist Societies," *Technology and Culture*, April 1979, pp. 348-354.
17. "Beyond the Politics of Survival," *Theory and Society*, May 1979, pp. 219-361.
"L'Ecologie: politique de survie ou politique tout court," *L'Homme et la Société*, Jan.-Dec. 1981, pp. 161-180.
18. "France: The New Middle Strata and the Legacy of the May Events," D. Plotke and C. Boggs, eds., *European Communism in the Seventies*, South End Press, 1979, pp. 131-168.
19. "The Political Economy of Space," K. Woodward, ed., *The Myths of Information: Technology and Postindustrial Culture*, Coda Press, 1980, pp. 111-124.
20. "L'identité sujet-objet et la dialectique de la nature dans les premiers écrits de Lukács," Trinh-Van-Thao, B. Rousset, and J. Gabel, eds., *Actualité de la Dialectique*, Anthropos, 1980, pp. 293-311.
21. "La Nouvelle Droite Americaine," *L'Homme et la Société*, Jan.-Dec. 1980, pp. 239-254.
22. "Culture and Practice in the Early Marxist Work of Lukács," *Berkeley Journal of Sociology*, 1981, pp. 27-40.
23. "Technology and the Idea of Progress," *Research in Philosophy and Technology*, 1982, vol. 5, pp. 15-21.
24. "Paths to Failure: The Dialectics of Organization and Ideology in the New Left," *Humanities in Society*, Fall 1983, pp. 393-419.
"Paths to Failure: The Dialectics of Organization and Ideology in the New Left," Adolph Reed, ed., *Race, Politics and Culture*, Greenwood Press, 1986, pp. 119-144.
"Les Chemins de l'échec: la dialectique de l'idéologie et de l'organisation dans la nouvelle gauche," *L'Homme et la Société*, Winter, 1989, pp. 33-50.
25. "Le désordre économique et érotique," in P. Dumouchel, ed., *Violence et Verité*, Grasset, 1985, pp. 201-210.
"Fetishism and Form," in P. Dumouchel, ed., *Violence and Truth*, Athlone Press & Stanford Univ. Press, 1988, pp. 134-151.
26. "Network Design," *IEEE Transactions on Professional Communication*, March 1986, pp. 2-7.
27. "The Bias of Technology," Feenberg, Pippin, Webel, eds., *Marcuse: Critical Theory and the Promise of Utopia*, Bergin & Garvey Press, 1988, pp. 225-254.

- "The Bias of Technology," Rasmussen and Swindal, eds., *Critical Theory*, Sage, 2004, pp. 390-420.
28. "Computer Conferencing and the Humanities," *Instructional Science*, August 1987, pp. 169-186.
29. "Technique or Praxis: The Question of Organization in the Early Marxist Work of Lukács," T. Rockmore, ed., *Lukács Today*, Reidel, 1988, pp. 126-156.
30. "Le nihilisme au quotidien: la culture des 'années Reagan,'" *Artstudio*, Winter 1988, pp. 6-13.
31. "A User's Guide to the Pragmatics of Computer Mediated Communication," *Semiotica*, July 1989, pp. 257-278.
32. "The Planetary Classroom: International Applications of Advanced Communication to Education," *Message Handling Systems and Distributed Applications*, E. Stefferud, et al., eds., North Holland, 1989, pp. 511-524.
"Les systemes de communication et la transformation de l'enseignement," *Regards*, June 1989, pp. 190-194.
33. "The Written World," in A. Kaye and R. Mason, eds., *Mindweave: Communication, Computers, and Distance Education*, Pergamon Press, 1989, pp. 22-39.
"Le Monde de l'Écrit," in P. Perin and M. Gensollen, eds., *La Communication Plurielle: l'Interaction dans les Téléconférences*, La Documentation Française, 1992, pp. 224-247.
34. "Social Factors in Computer Mediated Communication," with Beryl Bellman, in L. Harasim, ed., *On-Line Education: Perspectives on a New Medium*, Praeger, 1990, pp. 67-97.
35. "The Ambivalence of Technology," *Sociological Perspectives*, Spring 1990, pp. 35-50.
36. "The Critical Theory of Technology," *Capitalism, Nature, Socialism*, no. 5, 1990, pp. 17-45.
"La teoria della tecnologia," *Capitalismo, Natura, Socialismo*, no. 3, Nov. 1991, pp. 20-46.
37. "Democratic Socialism and Technological Change," in P. Durbin, ed., *Philosophy of Technology: Broad and Narrow Interpretations (Philosophy and Technology, Vol. 7)*, Dordrecht and Kluwer, 1990, pp. 101-123.
38. "Post-Industrial Discourses," *Theory and Society*, 1990, pp. 709-737.
39. "Experiential Ontology: The Origins of the Nishida Philosophy in the Doctrine of Pure Experience," with Yoko Arisaka, *International Philosophical Quarterly*, June 1990, pp. 173-204.

- "Experiential Ontology: The Origins of the Nishida Philosophy in the Doctrine of Pure Experience," with Yoko Arisaka, *20th-Century Literary Criticism* 83, J. Baise, ed., The Gale Group, 1999, pp. 304-323.
40. "On Being a Human Subject: Interest and Obligation in the Experimental Treatment of Incurable Disease," *The Philosophical Forum*, Spring 1992, pp. 213-230.
"Experimental Treatment of Incurable Disease: Resolving the Ethical Dilemma," in R. Smith, ed., *Handbook of Amyotrophic Lateral Sclerosis*, Marcel Dekker, 1992, pp. 347-362.
41. "From Information to Communication: the French Experience with Videotex," in M. Lea, ed., *Contexts of Computer-Mediated Communication*, Harvester-Wheatsheaf, 1992, pp. 168-187.
"Before the Internet: The French Experience with Videotex," *Cahiers de Recits*, Octobre 2010, no. 7, pp. 235-257.
42. "Subversive Rationalization: Technology, Power and Democracy," *Inquiry*, Sept./Dec. 1992, pp. 301-322.
"Democratic Rationalization: Technology, Power and Democracy," in R. Scharff and V. Dusek, eds., *Technology and the Human Condition: A Philosophy of Technology Reader*, Blackwell, 2002, pp. 652-665.
"Democratic Rationalization: Technology, Power and Democracy," in D. Kaplin, ed. *Readings in Philosophy of Technology*. Lanham: Rowman and Littlefield, pp. 209-226. Japanese translation in *Shiso*, 2001/7, no. 926, pp. 32-58.
"Racionalizaçao Subversiva: Tecnologia, Poder e Democracia," *Aula Virtual e Democracia* - boletim 4, ano 1, 2004, <http://www.consciencia.net/2004/aulavirtual.html>
"Demokratisk rationalisering: teknologi, magt og frihed," in J.K.B. Olsen and S.A. Pedersen, eds., *Teknologi & Virkelighed*, Forlaget Philosophia, 2008, pp. 319-344.
"Subversive Rationalization: Technology, Power and Democracy, in Information Society: Critical Concepts in Sociology, R. Mansell, ed., Routledge, 2009, vol. 3, pp. 50-72. Chinese translation in *Philosophical Analysis*, 2014, no. 1, pp. 89-109.
43. "Building a Global Network: The WBSI Experience," in L. Harasim, ed., *Global Networks: Computerizing the International Community*, MIT Press, 1993, pp. 185-197.
44. "Postmodernitet i Teori og Praksis--Fra Lyotard til Minitel," ("Postmodernity in Theory and Practice: From Lyotard to the Minitel") in M. Soby and T. Rasmussen, eds., *Kulturens Digitale Felt* (The Digital Field of Culture), Oslo: Aventura Vorlag, 1993, pp. 49-70.
45. "The Critique of Technology: From Dystopia to Interaction," in J. Bokina and T. Luke, eds., *Marcuse Revisited*, University of Kansas Press, 1994, pp. 208-226.
46. "The Technocracy Thesis Revisited," *Inquiry*, March 1994, pp. 85-102.
"The Technocracy Thesis Revisited," Rasmussen and Swindal, eds., *Critical Theory*, Sage, 2004, pp. 276-292.
47. "Alternative Modernity: Playing the Japanese Game of Culture," *Cultural Critique*, Winter 1994-1995, pp. 107-138.

- "Alternative Modernity: Playing the Japanese Game of Culture," *Technologies and Traditions*, A. Light and E. Sobstyl, eds., Rowman and Littlefield, forthcoming 2003.
48. "The Problem of Modernity in the Philosophy of Nishida," in J. Heisig and J. Maraldo, eds., *Rude Awakenings: Zen, the Kyoto School and the Question of Nationalism*, University of Hawaii, 1995, pp. 151-173.
 "Le problème de la modernité dans la philosophie de Nishida," *Logique du lieu et Oeuvre humaine*, A. Berque and P. Nys, eds., Brussels: Ousia, 1997, pp. 35-52.
49. "Nishida Tetsugaku to Jemusu no Junsui Keiken ron" ("Nishida's Philosophy and James") in A. Omine, ed., *Nishida Tetsugaku no Manabu Hito no tame ni* (Introduction to Nishida's Philosophy), with Yoko Arisaka (p.a.), Sekai Shiso Sha, 1995, pp. 22-36.
50. "The Commoner-Ehrlich Debate: Environmentalism and the Politics of Survival," in D. Macauley, ed., *Minding Nature: The Philosophers of Ecology*, Guilford Publications, 1996, pp. 257-282.
 "Le Mouvement Ecologiste et la Politique de la Technologie," *Ecologie et Socialisme*, M. Löwy, ed., Editions Syllepse, 2005, pp. 45-80.
51. "Marcuse or Habermas: Two Critiques of Technology," *Inquiry*, 39, 1996, pp. 45-70.
 Japanese translation in *America Hihyo-Riron No Shin-Dankai, (The New Stage of American Critical Theory)*, M. Jay, ed., Aoki Shoten, 1997, pp. 241-277.
 "Marcuse or Habermas: Two Critiques of Technology," in *Socialism*, M. Howard, ed., Humanities Press, Prometheus, 2001, pp. 343-366.
 "Marcuse e Habermas: Duas Criticas da Tecnologia," *Aula Virtual*, boletim 7, ano 2 – fevereiro, 2005, <http://www.consciencia.net/2004/aulavirtual.html>
 Chinese version in *Marxism and Reality* (马克思主义与现实), 2005, pp. 69-76.
52. "The On-Line Patient Meeting," principal author with CNS Staff, *Journal of Neurological Sciences* 139, 1996, pp. 129-131.
53. "Dialektischer Konstruktivismus: Zur Actualitat von Lukács' Konzept der transformierenden Praxis," *Jahrbuch der Internationalen Georg-Lukács-Gesellschaft*, F. Benseler and W. Jung, eds., 1998/99, pp. 52-63.
54. "Escaping the Iron Cage: Subversive Rationalization and Democratic Theory," in R. Schomberg, ed., *Democratizing Technology. Ethics, Risk and Public Debate*. Tilburg: International Centre for Human and Public Affairs, 1999, pp. 1-15.
55. "Zen Existentialism: Bugbee's Japanese Influence," in E. Mooney, ed., *Wilderness and the Heart: Henry Bugbee's Philosophy of Place, Presence and Memory*, University of Georgia Press, 1999, pp. 81-91.
56. "Experience and Culture: Nishida's Path to the 'Things Themselves'," *Philosophy East and West*, vol. 49, no. 1, January 1999, pp. 28-44.
 "Le Cheminement de Nishida vers les Choses Elles-Mêmes," in A. Berque, ed., *Logique du lieu et dépassement de la modernité*, Ousia, 1999, pp. 66-83.

57. "Marcuse: Uber Technik und Wert," in P.-E Jansen und Redaktion *Perspektiven*, eds., *Zwischen Hoffnung und Notwendigkeit: Texte zu Herbert Marcuse*, Neue Kritik, 1999: 131-150.
 "Marcuse and the Aestheticization of Technology," *New Critical Theory: Essays on Liberation*, W. Wilkerson and J. Paris, eds., Rowman & Littlefield, 2001, pp. 135-155.
 "Marcuse et l'esthétisation de la technologie," *Quaderni*, no. 49, 2002-2003, pp. 81-101.
 "Tekunoroji ha kati to gattai dekiruka? -- Jidai no mondai ni taisuru Maruku-ze no kai tou" in *Jouhou Mondai Kenkyu*, 2003.
 In Chinese in *Philosophy of Technology in the Era of Globalization*, F. Chen and C. Zhu, eds., Northeastern University Press, 2004, pp. 77-92.
58. "Distance Learning: Promise or Threat," *Crosstalk*, Winter 1999, pp. 12-13.
 "Distance Learning: Promise or Threat," *Academe*, Sept.-Oct. 1999, pp. 26-31.
 "Reflections on the Distance Learning Controversy," *The Canadian Journal of Communication*, vol. 24 (3) 1999, pp. 337-348.
 "Distance Learning: Promise or Threat," *Ed at a Distance Magazine*, forthcoming 2001.
 "Word and Image in Online Education," *Rethinking Theories and Practices of Imaging*, E. Selinger and T. Engström, eds., Palgrave, 2009, pp. 327-338.
59. "Whither Educational Technology?" *Peer Review*, Summer 1999, pp. 4-7.
 "Whither Educational Technology?" *International Journal of Technology and Design Education*, 11, 2001, pp. 83-91.
 "Hacia dond debe ir la tecnologia educativa?," *Qurriculum*, 17, 2004, pp. 47-55.
60. "From Essentialism to Constructivism: Philosophy of Technology at the Crossroads," in E. Higgs, D. Strong, and A. Light, eds., *Technology and the Good Life*. Univ. of Chicago Press, 2000, pp. 294-315.
 "Do essencialismo ao construtivismo. A filosofia da tecnologia numa encruzilhada," *Aula Virtual e Democracia* - boletim 6, ano 2, 2005,
<http://www.consciencia.net/2004/aulavirtual.html>.
 "Del esencialismo al constructivismo: la filosofia de la tecnologia en la encrucijada," *Hipertextos: Capitalismo, Tcnica y Sociedad en debate*, vol. 1, no. 1, Julio/Diciembre, 2013, pp. 15-57.
61. "Post-Utopian Marxism: Lukcs and the Dilemmas of Organization," John McCormick, ed., *Confronting Mass Technology and Mass Democracy: Essays in Twentieth Century German Political and Social Thought*, Duke Univ. Press, 2002, pp. 45-69.
62. "Community Technology and Democratic Rationalization," with Maria Bakardjieva, *The Information Society*, no. 18, 2002, pp. 181-192.
 "The Online Community Debate: Citizens or Consumers?" with Maria Bakardjieva, in *Community in the Digital Age: Philosophy and Practice*, Feenberg and Barney eds., Rowman and Littlefield, 2004, pp. 1-28.
 "Tecnologa para comunidades y racionalizacin democrtica," with Maria Bakardjieva, in *Aula Virtual e Democracia* boletim 9, ano 2, abril de 2005,
www.aulavirtualedemocracia.cjb.net

63. "Involving the Virtual Subject," with Maria Bakardjieva (p.a.), *Journal of Ethics and Information Technology*, Vol. 2, no. 4, 2001, pp. 233-240.
 "Respecting the Virtual Subject: How to Navigate the Private/Public Continuum", in *Online Communities: Commerce, Community Action, and the Virtual University*, M. Mowbray and C. Werry, eds., Prentice Hall PTR, 2001, pp. 198-214.
 Japanese version in *Online Community*, M. Mowbray and C. Werry, eds., Pearson Education Japan, Tokyo, 2003, pp. 169-185.
 Video available online at *Ethics Updates*:
<http://ethics.acusd.edu/video/CEPE2000/Feenberg/>
64. "Looking Forward, Looking Backward: Reflections on the 20th Century," *Hitotsubashi Journal of Social Studies*, vol 33, no. 1, July 2001, pp. 135-142.
 Japanese translation in *Internet Jidai made no Hyakunen (One Hundred Years Until the Internet Age)*, Sairyusha Publishers, 2002, pp. 239-253.
 "Looking Forward, Looking Backward: Reflections on the 20th Century," *Globalization, Technology and Philosophy*, D. Tabachnik and T. Koivukoski, eds., SUNY Press, 2004, pp. 93-105.
 In Chinese in *Philosophy of Technology in the Era of Globalization*, F. Chen and C. Zhu, eds., Northeastern University Press, 2004, pp. 145-155.
65. "La Enseñanza Online y las Opciones de la Modernidad," Andoni and Blanco, eds., *PENSAMIENTO DIGIT@L: Humanidades y Tecnologías de la Información*, Junta de Extremadura, 2001, pp. 115-133.
 "Online Education and the Choices of Modernity," *Technology and Cultural Values: On the Edge of the Third Millennium*, P. Hershock, M. Stepaniants, R. Ames, eds. University of Hawaii Press, 2004, pp. 528-547.
 "La ensenyament Online i les Opcions de Modernitat," *Quaderns d'Educació Contínua*, no. 8, 2004, pp. 7-26.
66. "Human Values in the Design and Use of the Internet: Groupware for Community," with Maria Bakardjieva in *Proc. ETHICOMP 2001, Fifth International conference on the Social and Ethical Impacts of Communication Technologies*, Bynum, Krawczyk, Rogerson, Szejko, Wizniewski, eds., Warsaw: Wydawnictwo Micom, (2) 22-31.
67. "Designing for Pedagogical Effectiveness: TextWeaver," with Cindy Xin (p.a.), *Proceedings of the Hawaii International Conference of System Sciences*, IEEE, 2002.
68. "Technology in a Global World," in *Science and Other Cultures: Issues in Philosophies of Science and Technology*, R. Figueroa and S. Harding eds., Routledge, 2003, pp. 237-251.
 "Technology in a Global World," Japanese version in *Shisaku*, Journal of the Philosophy Department of Tohoku University, no. 34, 2001, pp. 123-141.
 In Chinese in *Philosophy of Technology in the Era of Globalization*, F. Chen and C. Zhu, eds., Northeastern University Press, 2004, pp. 93-104.
69. "Heidegger und Marcuse: Zerfall und Rettung der Aufklärung," in *Zeitschrift für kritische Theorie*, Vol. 14/2002, pp. 39-55.

- “Heidegger und Marcuse: Zerfall und Rettung der Aufklärung,” in *Kritische Theorie der Technik und der Natur*, G. Bohme and A. Manzei, eds., Wilhelm Fink Verlag, 2003, pp. 39-53.
- “Heidegger and Marcuse: The Catastrophe and Redemption of Enlightenment,” in *Herbert Marcuse: A Critical Reader*, J. Abromeit, and W. M. Cobb eds., Routledge, 2003, pp. 67-80.
70. “Values and the Environment,” *Logos*, 2003: 2,2, pp. 31-45.
http://www.logosjournal.com/issue_2.2.pdf
71. “Modernity Theory and Technology Studies: Reflections on Bridging the Gap,” in *Modernity and Technology*, MIT Press, 2003, pp. 73-104.
Chinese version in Marxism and Reality (马克思主义与现实), 2005, pp. 69-76; also in Chinese in *Philosophy of Technology in the Era of Globalization*, F. Chen and C. Zhu, eds., Northeastern University Press, 2004, pp. 121-144.
72. “User-Centered Internet Research: The Ethical Challenge,” with M. Bakardjieva (p.a.) and J. Goldie. In S. Buchanan, E. (ed.) *Readings in Virtual Research Ethics: Issues and Controversies*. Hershey, PA: Idea Group, 2003, pp. 338-350.
73. “Active and Passive Bodies: Comments on Don Ihde’s *Bodies in Technology*,” *Techné: Journal of the Society for Philosophy and Technology*, vol. 7, no. 2, winter 2003,
<http://scholar.lib.vt.edu/ejournals/SPT/v7n2/feenberg.html>;
“Active and Passive Bodies: Comments on Don Ihde’s *Bodies in Technology*,” *Expanding Phenomenology: A Critical Companion to Ihde*, E. Selinger, ed., Albany: SUNY 2006. pp. 189-196.
74. “Virtual Community – No ‘Killer Implication,’” with Maria Bakardjieva (p.a.), *New Media*, 6(1), 2004: pp. 37-43.
75. “The Technical Codes of Online Education,” with Edward Hamilton (p.a.), *Technē, Journal of the Society for Philosophy and Technology*, Fall 2005, 9:1, pp. 94-123.
<http://scholar.lib.vt.edu/ejournals/SPT/v9n1/hamilton.html>
“The Technical Codes of Online Education,” with Edward Hamilton, *eLearning*, vol. 2, no. 2, 2005, pp. 104-121. <http://www.worldwords.co.uk/rss/abstract.asp?j=elea&aid=2575>
“The Technical Codes of Online Education,” with Edward Hamilton, in *Brave New Classrooms: Educational Democracy and the Internet*, J. Lockard and M. Pegrum, eds., Peter Lang, 2006, pp. 225-250.
76. “O que é a Filosofia da Tecnologia?,” *Aula Virtual e Democracia - boletim 5, ano 1, Dec. 2004*, <http://www.consciencia.net/2004/aulavirtual.html>
“What Is Philosophy of Technology,” in *Defining Technological Literacy*, J. Dakers, ed., Palgrave, 2006, pp. 5-16.
“What Is Philosophy of Technology,” in *The International Handbook on Technology Education*, J. Dakers and M. de Vries, eds., SensePublishers, 2009.

77. "Critical Theory of Technology: An Overview," *Tailor-Made BioTechnologies*, vol. 1, no. 1, April-May 2005, pp. 47-54.
 In Chinese in *Philosophy of Technology in the Era of Globalization*, F. Chen and C. Zhu, eds., Northeastern University Press, 2004, pp. 105-120.
 "Theoria Critica de la Tecnologia," *CTS - Revista Iberoamericana de Ciencia, Tecnología y Sociedad*, Mayo 2005, Vol. 2, N. 5, pp. 109-123.
 "Theoria critica da tecnologia: um panorama," *Revista Brasileira de Linguística*, vol. 13, no. 1, 2005, pp. 85-102.
 "Critical Theory of Technology: An Overview," *Critical Approaches to Information Technology in Librarianship: Foundations and Applications*, J. Buschman and G. Leckie, eds, Greenwood/Libraries Unlimited, 2008, pp. 31-46.
 "Critical Theory of Technology: An Overview," *TEXT Technology*, forthcoming.
 "Elestirel Teknoloji Teorisi Genel Bir Bakis," in *Teknoloji ve Toplum: Yikici Bir Direnis veYeniden Yapilanma*, G. Ruivenkamp, J. Jongerden and M. Oztürk, eds., 2011, pp. 23-46.
78. "Pedagogy in Cyberspace: The Dynamics of Online Discussion," with Cindy Xin (p.a.), *Journal of Distance Education*, 2007, vol. 21, no. 2, pp. 1-25.
 "Pedagogy in Cyberspace: The Dynamics of Online Discourse," with Cindy Xin, *E-Learning*, vol. 4, no. 4, pp. 415-432.
http://www.worldwords.co.uk/elea/content/pdfs/4/issue4_4.asp#4
79. "Replies to Critics," in *Democratizing Technology: Building on Andrew Feenberg's Philosophy of Technology*, T. Veak ed., SUNY, 2006, pp. 175-210.
80. "From the Critical Theory of Technology to the Rational Critique of Rationality," *Social Epistemology*, Vol. 22, no. 1, Jan.-March 2008, pp. 5-28; followed by "Comments," pp. 119-124.
 Chinese version in the *Review of Science & Culture*, 2006.
 New Chinese version in *Philosophical Analysis*, vol. 1, no. 2, Aug. 2010, pp. 120-139.
81. "Introduction: The Critical Theory of Herbert Marcuse," with W. Leiss, in *The Essential Marcuse: Selected Writings of Philosopher and Social Critic Herbert Marcuse*, A. Feenberg and W. Leiss, eds., Beacon Press, 2007, pp. vii-xliii.
82. "Ed Tech in Reverse: Information Technologies and the Cognitive Revolution," with Norm Friesen (p.a.), in *Educational Philosophy and Theory*, Vol. 39, No. 7, 2007
 doi: 10.1111/j.1469-5812.2007.00314.x, pp. 720-736.
83. "Thinking about Design: Critical Theory of Technology and the Realization of Design Possibilities," with Patrick Feng (p.a.), *Designing: from philosophy to ethics, from engineering to architecture*, eds. P. E. Vermaas, P. Kroes, A. Light, S. A. Moore, Springer Verlag, 2008, pp. 105-118.
84. "Between Reason and Experience," *Danish Yearbook of Philosophy*, 2008, pp. 7-32.
 Chinese translation in *Philosophical Analysis*, forthcoming 2014.

85. "Et Demokratisk Internett?" in *Medier og Demokrati*, B. Gentikow and E. G. Skogseth, eds. Oslo: Scandinavian Academic Press, 2008, pp. 209-228.
86. "Critical Theory of Communication Technology: Introduction to Special Section" in the *Information Society Journal*, 2009, pp. 77-83.
"Vers une théorie critique de l'Internet," *TIC&Société*, forthcoming 2014.
87. "Phenomenology and Surveillance Studies: Returning to the Things Themselves," with Grace Smith and Norm Friesen, *Information Society Journal*, 2009, pp. 84-90.
88. "Rationalizing Play: A Critical Theory of Digital Gaming," with Sara M. Grimes (p.a.), *Information Society Journal*, vol. 25, no. 2, March-April 2009, pp. 105-118.
"La rationalisation du jeu: Une théorie critique du jeu numérique," *Appareil : Esthétique & Société*, 2010, Varia. <http://revues.mshparisnord.org/appareil/index.php?id=1127>
89. "Technological Rationality and the Problem of Meaning," in *Nostalgia for a Redeemed Future*, S. Giachetti, ed., John Cabot University Press, 2009, pp. 93-104.
90. "The Critical Theory of Technology," (chap. 7 of *Transforming Technology*), *Technology and Values*, C. Hanks, ed. Wiley-Blackwell, 2009, pp. 176-195.
91. "Marxism and the Critique of Social Rationality: From Surplus Value to the Politics of Technology," *Cambridge Journal of Economics*, 0:10.1093/cje/bep006, 2009, pp. 37-49.
"Le marxism et la critique de la rationalité sociale" in *Europe*, août-septembre 2011, pp. 164-178.
Chinese version in *Philosophical Analysis*, 2011, no. 4, pp. 110-124.
92. "Marcuse on Art and Technology," *Forum: Postgraduate Journal - Issue 8: Technologies*, Spring 2009, <http://www.forumjournal.org/site/issue/08/andrew-feenberg>.
93. "Ciencia, tecnologia y democracia: distinciones y conexiones," *Scientiae Studia*, vol. 7, no. 1, jan-mar., 2009, pp. 63-81.
94. "The Liberation of Nature?" *Western Humanities Review* (Western Humanities Alliance Special Issue, Nature, Culture, Technology, A. Feenberg-Dibon and R. McGinnis, eds.), Volume LXIII, Number 3. Fall 2009, pp. 96-107.
"Afterword: The Liberation of Nature?" in *Critical Ecologies*, A. Biro, ed., University of Toronto Press, 2011, pp. 339-353.
"Liberaçao da natureza?" forthcoming *Artephilosophia*, 2013.
95. "Radical Philosophy of Technology: From Marx to Marcuse and Beyond," *Radical Philosophy Review*, Volume 12, Number 1/2 – 2009.
96. "The May 1968 Archive: Anti-Technocratic Struggle in the May Events," *PhaenEx*, Vol 4, No 2, 2009, pp. 45-59.
<http://www.phaenex.uwindsor.ca/ojs/leddy/index.php/phaenex/article/view/2887/2334>
"Los archivos de Mayo de 1968: Una Presentación de la Lucha Anti-Tecnocrática en Mayo de 1968", in *Em Debate*, no. 6, 2011, pp. 3-14.

97. "Incommensurable Paradigms: Values and the Environment," in *Pragmatic Sustainability: Theoretical and Practical Tools*, S. Moore, ed., Routledge, 2010, pp. 276-288.
98. "Heidegger's Paradoxical Ontology of Technology," with Dana Belu, *Inquiry*, vol. 53, no. 1, 2010, pp. 1-19
99. "Ten paradoxes of Technology," *Technē*, volume 14, number 1, 2010, pp. 3-15.
Portuguese version forthcoming 2010 in *Scientiae Studia*.
Russian version in *Ontologies of Artifacts*, O. Stoliarova ed., University of Moscow, forthcoming 2011.
French version in Jacques Lesourne et Denis Randet (eds.) *FutuRIS 2011 - La Recherche et l'Innovation en France*. Odile Jacob, 2011, pp. 285-300.
Ukrainian version in *Anthology of the Contemporary Philosophy of Science*, A. Synytsya, ed. L'viv : Publishing House of Ivan Franko National University of L'viv (Ukraine), forthcoming 2015.
100. "Remembering Marcuse," in *Philosophy, Psychoanalysis and Emancipation*, Volume 5 of the Collected Papers of Herbert Marcuse, edited by D. Kellner and C. Pierce. London and New York: Routledge, 2011, pp. 234-241.
101. "Rethinking Reification: On Axel Honneth's Reading of Lukács," in T. Brewes and T. Hall, eds. *The Fundamental Dissonance of Existence: New Essays on the Social, Political and Aesthetic Theory of Georg Lukács*. New York: Continuum Press, 2011, pp. 101-120.
102. "Funktion och mening: Teknikens dubbla aspekter" ("Function and Meaning: The Double Aspects of Technology,") in *Fenomenologi och teknik*, L. Dahlberg and H. Ruin, eds., Södertörn Philosophical Studies, 2011, pp. 161-184.
Chinese translation in *Philosophical Analysis*, 2011, no. 1, pp.141-157.
Chinese translation in *Selected Readings in Contemporary Philosophy of Science*, Cheng Sumei and Ji Haiqing eds. Science Press Ltd., forthcoming 2013.
"Function and Meaning: The Double Aspects of Technology," *I-ETC: ISEL Academic Journal of Electronics, Telecommunications and Computers*, Vol. 1, No. 1, January 2012.
103. "From Active Reading to Active Dialogue: An Investigation of Annotation-Enhanced Online Discussion Forums," with Xin, M. C. (p.a.), Glass, G., Bures, E. M., and Abrami, P. In *Techniques for Fostering Collaboration in Online Learning Communities: Theoretical and Practical Perspectives*, F. Pozzi & D. Persico, eds. IGI Global Publishing, 2011, pp. 300-318.
104. "Reification and Its Critics," in *Georg Lukacs Reconsidered: Essays on Politics, Philosophy and Aesthetics* M. Thompson, ed. Continuum Press, 2011, pp. 172-194.
105. "The Mediation is the Message," (in Russian), in *Epistemology & Philosophy of Science*, 2011, and in *Ontologii artefaktov: vzaimodejstvie "estestvennykh" i "iskusstvennykh" komponentov zhiznennogo mira*. Moskva, Rossijskaja akademija narodnogo chozjajstva i gosudarstvennoj sluzhby pri Prezidente Rossijskoj Federatsii: Izdatel'stvo "Delo", 2012.

- “The Mediation is the Message,” *Technē*, Volume 17, Issue 1, Winter 2013, pp. 7-24.
 “La médiation est le message: Rationalité et pouvoir dans la Théorie critique de la technologie,” *Revue Illusio*, no. 12/13, vol. 2, 2014, pp. 525-545.
106. “Waiting for History: Horkheimer and Adorno’s Theatre of the Absurd,” *Platypus Review*, July, 2011.
107. “Modernity, Technology and the Forms of Rationality,” *Philosophy Compass*, 6/12 (2011), pp. 865–873.
<http://authorservices.wiley.com/bauthor/onlineLibraryTPS.asp?DOI=10.1111/j.1747-9991.2011.00456.x&ArticleID=909556>
 “Modernity, Technology, and Forms of Rationality,” *Chinese and French Views on Knowledge and Society Today*, A.-M. Rieu, ed., Editions des Archives Contemporaines, 2012, pp. 77-85.
108. “A metateoria da filosofia: a formulação de Lukács,” *Verinotio*, 16, Ano VIII, out./2012.
http://verinotio.org/Verinotio_revistas/n16/metateoria_filo.pdf
109. “TextWorlds: What Happened in Cyberspace.” *Canadian Journal of Learning and Technology / La Revue Canadienne de l’Apprentissage et de la Technologie* 39(2), 2013, pp. 1-7. <http://cjlts.csj.ualberta.ca/index.php/cjlt/article/view/745/362>
110. “Marcuse’s Phenomenology: Reading Chapter 6 of *One-Dimensional Man*,” *Constellations*, Vol. 20, no. 4, 2013. pp. 604-614.
 “La phénoménologie de Marcuse: Lire le chapitre six de *L’Homme unidimensionnel*,” *Revue Illusio*, no. 10/11, 2013, pp. 307-323.
111. “From Psychology to Ontology,” *Radical Philosophy Review*, vol. 16, no. 1, 2013, pp. 81-89.
 Portuguese translation in *Artefilosofia*, 2015, no. 18, pp. 67-77.
http://www.raf.ufop.br/pdf/artefilosofia_18/50-60.pdf
112. “Heidegger and Marcuse: On Reification and Concrete Philosophy,” *The Bloomsbury Companion to Heidegger*,” F. Raffoul and E. Nelson, eds., Bloomsbury Press, 2013, pp. 171-176.
113. “Simondon and Constructivism,” Book symposium on the Philosophy of Simondon: Between Technology and Individuation, *Philosophy and Technology*, forthcoming 2014.
114. “Great Refusal or Long March: How to Think about the Internet,” in *Critique, Democracy and Philosophy in 21st Century Information Society*, C. Fuchs and M. Sandoval, eds. Routledge, 2014, pp. 109-124.
 Chinese translation in *Engineering Studies*, 2014, vol. 6, no. 2, pp. 146-155.
115. “The Internet in Question,” in *Identity, Agency, and The Digital Nexus*, R. Foshay, ed., Athabasca University Press, 2016, pp. 25-48.
 “L’Internet en question,” in *Espace public et reconstruction du politique*, Pierre-Antoine Chardel, Brigitte Frelat-Kahn, Jan Spurr eds., Les Presses des Mines,

2015, pp. 71-85.

116. "Realizing Philosophy: Marx, Lukács and the Frankfurt School," *Critical Theory and the Challenge of Praxis*, S. Giachetti Ludovisi, ed. Ashgate, 2015, pp. 117-130.
"A realização da filosofia: Marx, Lukács e a Escola de Frankfurt," *Verinotio revista on-line*, n. 18., Ano IX, out./2013, pp. 98-106.
"La réalisation de la philosophie : Marx, Lukács et l'École de Francfort," *Philosophie*, no. 133, 2017, pp. 52-67.
Chinese translation in *Philosophical Analysis*, vol. 8, no. 5, Oct. 2017, pp. 51-63.
117. "Technology and Human Finitude," in *Moral Education at the Crossroads in our Age of Highly Advanced Science and Technology: 40th NAS International Symposium*, The National Academy of Sciences, Republic of Korea, 2013, pp. 35-49 and 173-187.
Revista de Filosofia Aurora, vol. 27, no. 40, 2015, pp. 245-261.
118. « Vers une Théorie Critique de l'Internet, » in *tic&société*, 2014, vol. 8, nos. 1-2.
119. "Reflections on "L'écologie des autres. L'anthropologie et la question de la nature", by Philippe Descola (Editions Quae), Revue du MAUSS permanente, 16 mai 2011 [en ligne]. <http://www.journaldumauss.net/spip.php?article810>, 2011.
" L'anthropologie et la question de la nature : Réflexions sur "L'écologie des autres," La Revue du MAUSS semestrielle n°42, 2ème semestre 2013, pp. 105-118.
<http://www.cairn.info/revue-du-mauss-2013-2-page-105.htm>
"The Many Natures of Philippe Descola," in *Science as Culture*, 2014, vol. 23, no. 2, pp. 277-282.
<http://www.tandfonline.com/doi/full/10.1080/09505431.2013.871248#.UthBg7RkXjE>
120. "Technoscience at the Fork," in Henk de Regt & Chunglin Kwa (eds), *Building Bridges - Connecting Science, Technology and Philosophy*. Amsterdam: VU University Press, 2014, pp. 139-152.
"Technoscience at the Fork," in Jay Foster, ed., *Continental Philosophy of Science*, Bloomsbury, 2017.
121. "The Insecurity of Innovation: A Critical Analysis of Cybersecurity in the United States," with Catherine Hart (p.a.) and Dal Jin. In *International Journal of Communication*, 8(2014), pp. 2860-2878.
<http://ijoc.org/index.php/ijoc/article/view/2774/1257>
122. "Commodity and Community in Social Networking: Marx and the Monetization of User-Generated Content," with Dal Yong Jin (p.a.), in *The Information Society Journal*, no. 31, 2015, pp. 52-60.
123. "Making the Gestalt Switch," in *Postphenomenological Investigations: Essays on Human-Technology Relations*, R. Rosenberger and P.P. Verbeek, eds. Lexington Books, 2015, pp. 229-236.
124. "Technique et Agency," in *La Revue du Mauss semestrielle*, n°43, 2014, 169-180.

“Technique et Agency,” *Vers quelle démocratie technique ?* Y. Lequin, ed., Pôle éditorial de l'UTBM, 2015, pp. 177-187.

“Technique and Agency,” *Spaces for the Future: A Companion to Philosophy of Technology*, J. Pitt and A. Shew eds., Routledge, 2017, pp. 98-107.

125. “La concrétisation de la philosophie de la technique de Simondon et le constructivisme : une contribution récursive à la théorie de la concrétisation,” in *Simondon et l'invention du futur*, V. Bontemps, ed. Klingsieck, 2016, pp. 317-329.
« Simondon e o construtivismo : uma contribuição recursiva à teoria da concretização, » *Scientiae Studia*, v. 13, no. 2, jun, 2015, pp. 263-282.
“Concretizing Simondon and Constructivism: A Recursive Contribution to the Theory of Concretization,” *Science, Technology and Human Values*, Vol 42, Issue 1, 2017, pp. 2047-1076.
126. “Lukács’s Theory of Reification and Contemporary Social Movements,” *Rethinking Marxism*, vol. 27, no. 4, October 2015, pp. 490-507.
127. “The Online Education Controversy and the Future of the University.” In *Foundations of Science*, Found Sci (2015). doi:10.1007/s10699-015-9444-9, pp. 1-9.
128. “Technology and the Experience of Education,” with Geoffrey Glass (p.a.) and Cindy Xin. In *European Journal of Social Behaviour*, forthcoming 2016.
129. “The Politics of Meaning: Modernity, Technology and Rationality,” *Radical Philosophy Review*, vol. 19, no. 2016, pp. 85-110.
“Beyond One-Dimensionality,” in *The Great Refusal: Herbert Marcuse and Contemporary Social Movements*, Funke, P., Lamas, A., Wolfson, T. eds. Philadelphia: Temple University Press, 2016, pp. 229-240.
130. “The Concept of Function in Critical Theory of Technology,” in *Philosophy of Technology AfterThe Empirica*, M. Franssen, P. Vermaas, P. Kroes, An. W. M. Meijers, eds., Springer Verlag, 2016, pp. 283-303.
131. “A Critical Theory of Technology,” *Handbook of Science and Technology Studies*. Ulrike Felt, Rayvon Fouché, Clark A. Miller, Laurel Smith-Doerr, eds., MIT Press, 2017, pp. 635-663.
132. “Why Students of the Frankfurt School Will Have to Read Lukács,” *Handbook for Critical Theory*, M. Thompson, ed., Palgrave, 2016, pp. 109-133.
133. “Online Community and Democracy,” *Journal of Cyberspace Policy Studies*, vol. 1, no. 1, January 2017, pp. 37-60.
134. “Critical Theory and STS,” *Thesis 11*, no. 138, 2017, pp. 3-12.
135. “Democracy, Epistemology, Ontology, Methodology” in *Critical Theory and the Thought of Andrew Feenberg*, D. Arnold and A. Michel, eds., Macmillan-Palgrave, 2017.

136. "Internet et la Fin de la Dystopie," *Communiquer*, 20 | 2017, 67-76.
137. "Marcuse: Reason, Imagination, and Utopia," *Radical Philosophy Review*, vol. 21, no. 2 (2018): 271-298.
138. "Critical Constructivism, Post-Phenomenology and the Politics of Technology," *Technē*, Special issue, forthcoming 2019.
139. "The Internet as Network, World, Co-Construction, and Mode of Governance," *The Information Society Journal*, 2019, 35:4, 229-243.
"The Internet as Network, World, Co-Construction, and Mode of Governance," B. Stiegler, Francesca Musiani and H. Halpin, eds., *Digital studies: towards a new data hermeneutics*, University of Minnesota Press, forthcoming 2019.
140. "Lukács's Theory of Reification: An Introduction," G. Zucker, ed., *Confronting Reification: The Revitalization of a Concept in Late Capitalism*, Brill and Haymarket, forthcoming 2019.
141. "Technoscience and the Dereification of Nature," *Filosofia Unisinos*, forthcoming, 2020.

Notes, Reviews and Review Essays, Proceedings and Book Chapter Translations

1. "Reflections on 'Literary Education and Democracy,'" *Modern Language Notes*, December 1972, pp. 987-990.
2. "Aesthetics as Social Theory," *Telos*, Spring 1973, pp. 41-46.
3. "Introduction to the Kosik-Sartre Exchange," followed by translation of letters by Kosik and Sartre, *Telos*, Fall 1975, pp. 192-195.
4. Review of Carmen Claudin-Urondo, *Lénine et la révolution culturelle*, in *Theory and Society*, Winter 1975, pp. 597-600.
5. Review of Joseph Gabel, *Idéologies*, in *Revue Française de Sociologie*, Avril-Juin 1978, pp. 299-300.
6. "Geography of the Text: Notes on Reviews of the *Nouveaux Philosophes*," *Europa*, Fall 1978, pp. 121-125.
7. "Imagining the Future," *Technology and Society*, Summer 1983, pp. 20-21.
8. "Les Mondes Paralleles de la TCAO," *Telecoms Magazine*, no. 29, 1989, p. 32.
9. "Nihon Bunka no Honjitsu to Posto Modan" ("The Nature of Japanese Culture and the Post-Modern") *By-Line: Journal of the Dentsu Institute for Human Studies*, no. 1, 1991.

10. "Comment I" on 'Ecology and the Critique of Modern Society'," by Herbert Marcuse, *Capitalism, Nature, Socialism*, Sept. 1992, pp. 38-40.
"Commenti a Herbert Marcuse: I," *Capitalismo Natura Socialismo*, Dec. 1992, pp. 57-58.
Translated into Chinese as the preface to Lu Jun, *Marcuse*, Hunan Educational Press, 1999.
"Comment I" on 'Ecology and the Critique of Modern Society', by Herbert Marcuse, in *Philosophy, Psychoanalysis and Emancipation*, Volume 5 of the Collected Papers of Herbert Marcuse, edited by Douglas Kellner and Clayton Pierce. London and New York: Routledge, 2011, pp. 213-215.
11. Review of Tom Rockmore, *Irrationalism*, in *Ethics*, July, 1993, p. 862.
12. Review of Carol Gould (ed.), *The Information Web*, in *Minds and Machines*, 5: 1995, pp. 138-142.
13. "Technology, Democracy, and Culture," *TMV Working Paper* no. 71, 1994.
14. Review of Lorenzo Simpson, *Technology, Time, and the Conversations of Modernity*, in *American Journal of Sociology*, 101:4, January 1996, pp. 1156-1157.
15. Review of Moishe Postone, *Time Labor, and Social Domination*, in *Theory and Society*, 25/4, 1996, pp. 607-611.
16. "Heidegger, Habermas, and the Essence of Technology," *Special Studies Series of the Center for Science & Technology Policy and Ethics*, Texas A&M University, 1997.
17. "Sandra Harding's *Is Science Multicultural?* On Bridging the Gap Between Science and Technology Studies," *Science, Technology, and Human Values*, vol. 24, no. 4, 1999, pp. 483-494.
18. "A Fresh Look at Lukács: on Steven Vogel's *Against Nature*," *Rethinking Marxism*, Winter 1999, pp. 84-92.
19. "Civilizational Politics and Dissenting Individuals: A Comment on Martin Matustik's *Specters of Liberation*," *Radical Philosophy Review*, vol. 2, no. 2, (1999): 152-160.
20. "Constructivism and Technology Critique: Response to Critics," *Inquiry*, Summer 2000, pp. 225-238.
21. "Do We Need a Critical Theory of Technology? Reply to Tyler Veak," *Science, Technology, and Human Values*, Spring 2000, 238-242.
22. "Will the Real Posthuman Please Stand Up! A Response to Fernando Elichirigoity, *Social Studies of Science* 30/1 (February 2000), 151-157.

23. "The Ontic and the Ontological in Heidegger's Philosophy of Technology: Response to Thomson," *Inquiry*, Dec. 2000, vol. 43, pp. 445-450.
24. "Technical Codes, Interests, and Rights: Response to Doppelt," *The Journal of Ethics*, vol. 5, no. 2, 2001, pp. 177-195.
25. "The Changing Debate over Online Education," *AFT On Campus*, April 2001, p. 12.
26. "Facilitation," with Cindy Xin, *Encyclopedia of Distributed Learning*, Sage, 2004, pp. 163-166.
27. "Preface to the Chinese edition," in the Chinese translation of *Alternative Modernity*, China Social Sciences Press, 2003.
 "Daitaisuru 'kindai' tyuugokugo ban heno zyobun," in *Archive for Philosophy and History of Science*, Journal of the Department of Philosophy and History of Science, University of Tokyo, no. 4, 2002, pp. 1-19.
 "The Possible Futures of Technology in China," in *Sarai Reader 03*, The Sarai Programme, 2003, pp. 2-6; and at <http://www.sarai.net/>.
28. "Pragmatism and Critical Theory," *Techné* 7:1 Fall 2003, pp. 42-48, <http://scholar.lib.vt.edu/ejournals/SPT/v7n1/feenberg.html> .
29. "Response to Dahlstrom and Scharff," *Technē*, Volume 9, Number 3: Spring 2006.
30. "Tetsugaku no ima?" in *Ima testugaku to ha nanika* (What is philosophy now?) Miraisya, 2006, pp.150-153.
31. "Symmetry, Asymmetry and the Real Possibility of Radical Change: Reply to Kochan," *Studies in the History and Philosophy of Science*, 37 (2006) 721-727.
32. "Toward a Democratic Philosophy of Technology," in *5 Questions: Philosophy of Technology*, J.-K. B. Olsen and E. Selinger, eds., Automatic Press, 2007, pp. 55-62.
33. "Preface" to Dagnino, R. P. *Neutralidade da ciência e determinismo tecnológico: Um Debate sobre a Tecnociência*. Campinas: Editora da Unicamp, 2008, pp.11-14.
34. "Comments," *Social Epistemology*, vol. 22, no. 1, January-March 2008, pp. 119-124.
35. "Critical Theory of Technology," in *Blackwell Companion of Technology*, J.-K. Berg Olsen, ed., Blackwells, 2009, pp. 146-153.
36. "Barry Commoner," *Encyclopedia of Environmental Ethics and Philosophy*, B. Callicott and R. Frodeman, eds. McMillan Reference, 2008, pp. 159-161.

37. Review of *What Things Do* by Peter-Paul Verbeek, in *Human Studies: A Journal for Philosophy and the Social Sciences*, vol. 2, no. 1, 2009, pp. 225-228.
38. "Foreword," in Norm Friesen, *Re-Thinking E-Learning Research*, Peter Lang, 2009, pp. vii-ix.
39. 五种技术悖论与发展政治学 ("Five Paradoxes of Technology"), *Green Herald*, 2009.09.05, pp. 86-88.
40. "Prologo," in Andreas Cortès-Boussac, *El hombre en las redes de las nuevas tecnologías*, Bogota, Colombia, Universidad Sergio Arboleda, 2009, pp. 13-15.
41. "The View from Three Fields: The Frankfurt School, Science and Technology Studies, the theory of Globalization," "Book Symposium on Andrew Feenberg's *Between Reason and Experience: Essays in Technology and Modernity*," *Philosophy and Technology*, 2011, no. 24, pp. 203-226.
42. Review of *Heidegger's Technologies: Postphenomenological Perspectives* by Don Ihde, in *Technology and Culture*, October 2011, pp. 811-812.
43. "What I Said and What I Should have Said," *Technē*, Volume 17, Issue 1, Winter 2013, pp. 163-168.
44. "Critical Theory of Technology," with Sara Grimes, *The SAGE Handbook of Digital Technology Research*, Sage, 2014, pp. 121-129.
45. Review of *Invasive Technification* by Gernot Böhme, in *Notre Dame Philosophical Reviews*, 2013.08.22.
46. "Simondon and Constructivism," (review of Pascal Chabot, *The Philosophy of Simondon*) in *Philosophy and Technology*, vol. 28, no. 2, 2015, pp. 301-307.
47. "Fracchia and Burkett on *Tailism and the Dialectic: A Response*," *Historical Materialism*, Volume 23, Issue 2, 2015, pp. 228-238.
48. "The Philosophy of Praxis: Chapter 1" in Chinese translation. *Tsinghua Law Review*, vol. 8, no. 1, 2015, pp. 171-189.
48. "Reply to Evan Selinger and Ellen Rose," in *Foundations of Science*, 2015, pp. 1-3.
49. "Quel Progrès?" in *Relations*, no. 780, Oct. 2015, p. 18.
50. Introduction to *Tecnologia e Modernidade*, E. Beira, ed., Inovatec, 2015, pp. 17-32.
51. "Preface: The Human Being in the Age of Mechanical Reproduction," in *Socialbots and Their Friends: Digital Media and the Automation of Sociality*. R. Gehl and M. Bakardjieva, eds. Routledge, 2017, pp. ix-xii.

52. "Rational Play? The Master of Go vs. AlphaGo," *American Go E-Journal*, June 13, 2016, <http://www.usgo.org/news/2016/06/rational-play-the-master-of-go-vs-alphago/>
53. "Replies: On Democratic Interventions," *Thesis 11*, special issue on Feenberg's Critical Theory of Technology, no. 138, February 2017, 99-108.
54. "The Question of Progress," *Contemporary Political Theory*, 2018.
55. "Preface," Konstantinos Kavoulakos, *Georg Lukács's Philosophy of Praxis: Understanding his Early Marxist Work Anew*, Bloomsbury Press, 2018.
56. "Afterword: Marcuse's Dialectic," in Herbert Marcuse, *Transvaluation of Values and Radical Social Change*, Peter-Erwin Jansen, Sarah Surak, Charles Reitz, eds. Amazon, 2017.
57. "Replies to Critics: Epistemology, Ontology, Methodology," in *Critical Theory and the Thought of Andrew Feenberg*, D. Arnold and A. Michel, eds. Palgrave, 2017.

Selected Conferences

"The May Revolution," Aspen Institute for the Humanities, 1968; Institute for Policy Studies, Washington, 1969.

"Marxism and Radical Philosophy Today: Comment on Kai Nielsen," American Philosophical Association, Western Division, San Diego, 1975.

"Marxist Theories of the Transition," conference on "Technology and Communist Culture," Villa Serbelloni, Bellagio, Italy, 1975, sponsored by the ACLS and the Rockefeller Foundation.

"Paths to Failure: The Dialectics of Organization and Ideology in the New Left," contribution to "Race, Politics and Culture: A Symposium Retrospective of the Sixties," Howard University, 1977.

"Social Justice and the Mode of Production: Comment on B.C. Postow," American Philosophical Association, Western Division, San Diego, 1979.

"Political Culture and Political Structure: The French Case," Conference of Europeanists of the Council on European Studies, Washington, D.C., 1979.

"Introductory Remarks: On the Rhetorics of Technology," "Rhetorics of Technology Conference," Center for Twentieth Century Studies of the University of Wisconsin-Milwaukee, 1980; and Center for the Study of Linguistics and Semiotics, University of Urbino, Italy, 1980.

"In Defense of Marcuse: Comment on Richard Bernstein," "Symposium on the Philosophy of Herbert Marcuse," University of California, San Diego, 1980.

"Technology and the Idea of Progress," American Philosophical Association, Western Division, San Francisco, 1980.

"The Center for Neurologic Study," Voluntary Health Agencies Workshop, The National Institute of Neurological and Communicative Disorders and Stroke, Bethesda, Maryland, 1980.

Moderator, "Teleconference on Productivity," Western Behavioral Sciences Institute, sponsored by the U.S. Department of Commerce, 1983.

"Le desordre économique et érotique," "Autour de René Girard," Colloque de Cérisy, Cérisy, France, 1983.

"The Question of Organization in the Early Marxist Work of Lukács," Conference on "Verdinglichung und Utopie: Ernst Bloch und Georg Lukács 100 Jahre Danach," sponsored by the Goethe-Institut, Paris, the Ecoles des Hautes Etudes en Sciences Sociales, and the College International de Philosophie, Paris, France, 1985.

Moderator, "Design Research Teleconference," Western Behavioral Sciences Institute, sponsored by Herman Miller, Inc., 1985.

"L'Organisation de réseaux et l'animation de conférence," Centre National d'Etudes de Télécommunications, Paris, France, 1986.

"Comment on Steven Vogel's 'Engels, Western Marxism and Science,'" American Philosophical Association, Los Angeles, 1986.

"The Planetary Classroom," Educom Conference, Pittsburgh, 1986.

"Deux Cas de Cours Internationaux par Conférence Télématicque," Conference on "La Téléconférence Assistée par Ordinateur et ses Usages," sponsored by the Direction Générale des Télécommunications (SPES), Ministère de la Recherche, Paris, France, 1986.

"The Written World," Conference on "Computer Mediated Communication in Distance Education," Open University, Milton-Keynes, England, 1988.

"Les transformations dans l'enseignement," Conference on "La Communication: Nouveaux Systemes, Nouveaux Metiers," Colloque de l'Ecole Nationale Supérieure des PTT, Paris, France, 1988.

"Computer Mediated Communication in Executive Education," Nordic Conference on "Distance Education, Training and Computer-Mediated Communication," Oslo, Norway, 1991.

"Subversive Rationalization: Technology, Power and Democracy," Society for Philosophy and Technology, American Philosophical Association, New York, 1991.

"Virtual Classrooms for the 1990s," International Networking Conference, Kobe, Japan 1992.

"Alternative Modernity: Reflections on the Japanese Case," Theory, Culture and Society 10th Anniversary Conference, Seven Springs, Pennsylvania; "East Meets West Conference," Long Beach State University, 1992.

"Toward a Critique of Pure Technology," Society for Phenomenology and Existential Philosophy, Boston, 1992.

"Rational Dread: Nuclear Power and Risk," Panel on "Ethics and Technological Risk," Annual Meeting, American Nuclear Society, San Diego, 1993.

"The Problem of Modernity in the Philosophy of Nishida," Conference on "Zen, the Kyoto School, and Nationalism," sponsored by the Taniguchi Foundation, Sante Fe, 1994; Society for Phenomenology and Existential Philosophy, Seattle, 1994; Institut de Recherches sur le Japon Contemporain, Ecole des Hautes Etudes en Sciences Sociales, Paris, 1995; Theory, Culture, and Society Conference, Berlin, 1995.

"Comment on *The Real World of Democracy Revisited*," American Philosophical Association, Western Division, Los Angeles, 1994.

"Dilemmas of Total Mediation," Conference on "Virtual Reality: Community or Hierarchy," Wexner Center for the Arts, University of Ohio, Columbus, 1994.

"Technology, Democracy, and Culture," "From Lyotard to the Minitel," and "Marcuse or Habermas: Two Critiques of Technology," TMV Center, University of Oslo, 1994.

"Technology and Politics: The Varieties of Theory," TMV Center, University of Oslo, 1995; University of Trondheim, 1995.

"Postmodern Theory and Postmodern Technology: From Lyotard to Cyberpunk," American Philosophical Association, San Francisco, 1995.

"The Democratization of Technical Change," Danmarks Tekniske Hojskole, Copenhagen, 1995.

"The Online Patient Meeting," International Conference of the ALS/MNS Society, Dublin, 1995.

"Four Lectures on Technique and Modernity," Ecole des Hautes Etudes en Sciences Sociales, Paris, 1996. CETCOPRA, Sorbonne, Paris, 1998.

"Experience and Culture: Nishida's Path to the 'Things Themselves'," Conference on Intercultural Communication, University of Tohoku, Sendai, Japan, 1996. Conference on Japan and Postmodernity, Ecole des Hautes Etudes en Sciences Sociales, Paris, 1997; Japanese Studies Program, University of California, Berkeley, 1997.

"The Implications of the Minitel," Xerox PARC, Palo Alto, California, 1996.

"Heidegger, Habermas, and the Essence of Technology," Conference on Tecnologia, Desarrollo Economico y Sustentabilidad, sponsored by the Society for Philosophy and Technology and the Centro de Estudios Filosoficos, Politicos y Sociales Vicente Lombardo Toledano, Puebla, Mexico,

1996; Center for Science & Technology Policy and Ethics, Texas A&M University, 1997; European Studies Program, University of California, Berkeley, 1997; Conference on Inter-Cultural Communication, The International Institute for Advanced Study at Keihanna, Japan, 1997.

"Subversive Rationalization and the Problem of Agency," Conference on Technology and Democracy: Comparative Perspectives, TMV Center, University of Oslo, 1997.

"The Social Implications of Telelearning," Telelearning '97 Conference, Toronto, 1997.

"Differentiation and Concretization: Technology and Modernity," TMV Center, University of Oslo, 1998.

"A Fresh Look at Lukács: on Steven Vogel's *Against Nature*," American Philosophical Association, Los Angeles, 1998.

"Zen Existentialism: Bugbee's Japanese Influence," The Henry Bugbee Lecture, University of Montana, Missoula, 1998.

"Distance Learning: Promise or Threat?" Conference on Digital Diploma Mills, Harvey Mudd College, Claremont, 1998; Telelearning Conference, Vancouver, 1998; University of San Francisco, 1999; Western Association of Schools and Colleges, Newport Beach, 1999.

"The Dilemma of Device and Meaning: Comments on Lorenzo Simpson's *Technology, Time and the Conversations of Modernity*," SPEP, Denver, Colorado, 1998.

"Can Technology Incorporate Values: Marcuse's Answer to the Question of the Age," The Legacy of Herbert Marcuse, University of California, Berkeley, 1998.

"Socialism and Anti-Technocratic Struggle in the French May Events of 1968: An Essay in Retrieval," Conference on 1968: Events and Legacies, University of California, Berkeley, 1998.

"Civilizational Politics and Dissenting Individuals: A Comment on Martin Matustik's *Specters of Liberation*," American Philosophical Association, Washington D.C., 1998.

"Technology, Philosophy, Politics," University of Twente, Enschede, Holland, 1998.

"Sandra Harding's *Is Science Multicultural? On Bridging the Gap Between Science and Technology Studies*," American Philosophical Association, Berkeley, 1999.

"Constructivism and Technology Critique: Response to Critics," Author Meets Critic Session at the Society for Philosophy and Technology, San Jose, 1999.

"Will the Real Posthuman Please Stand Up! A Response to Fernando Elichirigoity, Author Meets Critic Session at the *Society for the Social Study of Science* meeting, San Diego, 1999.

"Values and the Environment," Florida Atlantic University, Public Intellectuals Program, Boca Raton, 1999; University of Texas at Austin Center for Sustainable Development, 2001;

President's Address, Simon Fraser University, 2004; Science and Society Lecture Series, University of British Columbia, 2004.

"Online Distance Learning: Back to the Origins," Pioneers Panel, Telelearning '99, Montreal, 1999.

"Modernity Theory and Technology Studies: Reflections on Bridging the Gap," Conference on Technology and Modernity: The Empirical Turn, University of Twente, Enschede, Holland, 1999; Science Studies Program, University of California, San Diego, 2000.

"Environmentalism in *Questioning Technology*: Reply to Light," American Philosophical Association, Boston, 1999.

"Online Education and the Choices of Modernity," Conference on Communication, the Media, and Cultural Values, University of Hawaii, Honolulu, January 2000; Conferências do Novo Milênio, Aveiro, Portugal, February, 2000; The Irwin Polishook Lecture, American Federation of Teachers, Washington DC, 2000; Curso de Verano, Universidad de Extramadura, Caceres, Spain, 2000.

"Perspectives on *Questioning Technology*," Author Meets Critic Session at the American Philosophical Association, Albuquerque, 2000.

"Online Pedagogy with Discussion Management Software," America Association of University Professors, Washington DC, 2000; Conference of the Fund for the Improvement of Post-Secondary Education Project Managers, San Diego, 2000.

"Democratizing Technology: Interests, Codes, Rights," American Philosophical Association, Albuquerque, NM, 2000; Society for Phenomenology and Existential Philosophy, State College, PA., 2000; Department of Philosophy, Tokyo University (Komaba), 2000.

"Going the Distance: Implications of Distance Learning for Faculty and Administrators," Conference on Collaboration Toward the Common Good: Faculty and Administration Working Together, American Association of University Professors and The American Conference of Academic Deans, Washington DC, 2000.

"Looking Forward, Looking Backward: Reflections on the 20th Century," International Symposium on The Twentieth Century: Dreams and Realities, Hitotsubashi University, Tokyo, 2000; Department of Interdisciplinary Cultural Studies, University of Tokyo, 2001.

"Technology in a Global World," American Philosophical Association, New York, 2000; Husserl Abend, Philosophy Department, Tohoku University, Japan, 2001; UCLA Center for Japanese Studies, Los Angeles, 2002; Humanities Department, University of Kansai, Osaka, Japan, 2003; University of Technology and Architecture, Xian, China, 2004; Institut d'Asie Orientale, Lyon, 2008.

"Heidegger and Marcuse: The Catastrophe and Redemption of Enlightenment," Conference on Critical Theory of Nature, University of Darmstadt, Germany, 2001; Philosophy Department, Purdue University, 2002; Philosophy Department, University of British Columbia, 2003.

“The Online Community Debate,” conference on **“Community in the Digital Age: Philosophy and Practice,”** Harvey Mudd College, Claremont, California, 2002; **FINE Conference,** University of Chiba, Japan, 2002; **Kyoto University,** Kyoto, Japan 2003, **American Philosophical Association,** San Francisco, 2005.

“Modernity, Technology, Critical Theory,” University of Lund, Sweden, 2002.

“Democratizing Technology,” University of Calgary, Canada, 2002; **Crankbrook Academy of Art,** Detroit, MI, 2003.

Panelist, “Choices and Challenges: Big Brother Technologies,” Virginia Tech, Blacksburg, VA, 2003.

“Critical Constructivism: A New Approach in Philosophy of Technology,” Science and Society Group, University of British Columbia, Vancouver, 2003.

“Critical Theory of Technology,” Textologies Conference, McMaster University, Hamilton, Ontario, 2004; **Conference on Modernity in Milieux and Technique,** Kansai Daigaku, Osaka, 2004; **Tavola Rotonda intorno al volume di Andrew Feenberg: *Tecnologia in discussione,*** Università degli Studi di Roma, 2005; **Critical Approaches to Technology: Past, Present and Future,** Vrije Universiteit, Amsterdam, 2005; **Society for Philosophy and Technology Conference,** 2005, Delft, Holland; **Democratizing Technology Conference,** University of Hokkaido, 2005.

“Groupware for Community,” with Maria Bakardjieva, Society for Social Studies of Science, Paris, 2004.

Panelist, “Twenty years after ‘The social construction of facts and artefacts’: The past, present, and future of SCOT,” Society for Social Studies of Science, Paris, 2004.

“Heidegger, Marcuse and the Philosophy of Technology,” Philosophy Department, Simon Fraser University, Vancouver, 2004; **Vancouver Workshop of the University of Tokyo Center for Philosophy,** 2004.

“Response to Dahlstrom and Scharff,” American Philosophical Association, New York, 2005.

“The Rational Critique of Rationality,” University of Tokyo Center for Philosophy; **Philosophy Department, Ritsumeikan University,** Kyoto, 2005; **Vrije Universiteit Amsterdam,** 2005; **Society for Social Studies of Science,** Vancouver, 2006; **Committee on Social Thought,** University of Chicago, 2007; **Questioning the Philosophy of Technology Conference,** National University of Ireland at Galway, 2007.

“Debates on Marcuse: ‘Redeeming’ Technology Culture,” Philosophisches Kolloquium, Technischen Universität Dresden, 2006.

“A Democratic Internet?” Freedom of Expression Foundation, Oslo, Norway, 2006; **Technology and the Public Sphere: A Doctoral Course,** Bergen, Norway, 2006; **“(Re)Inventing the Internet,”**

Workshop of the ACT Lab at Simon Fraser University, Vancouver, Canada, 2007; Maison des Sciences de l'Homme, Paris, 2008; Humanities Center, University of California, Irvine, 2009.

"Meaning, Being, and Technology in Heidegger and Marcuse," Danish Philosophical Society, Roskilde University, Roskilde, Denmark, 2007; University of Tokyo Center for Philosophy, 2007; Critique and Liberation in the Work of Herbert Marcuse, St. Joseph's University, 2007.

"What Is Philosophy of Technology," PATT Conference, Glasgow, Scotland, 2007.

"Technological Rationality and the Problem of Meaning," Conference on Nostalgia for a Redeemed Future, John Cabot University, Rome, 2007.

"Anti-Technocratic Struggle in the May Events of 1968," Ecole Normale Supérieure de Lyon, 2008.

"The Place of Values in the World of Technology," Ecole Normale Supérieure de Lyon, 2008.

"Heidegger, Marcuse, et la Philosophie de la Technologie," Université de Lyon 2, 2008.

"Sur *Le Debat Public*," CERAS, Paris, 2008.

"Presentation du Livre: (Re)Penser la Technique," Mutadis and Vivagora, Paris, 2008.

"Heidegger, Marcuse and the Critique of Technology," Critical Theory and Metaphysics: A Symposium, Humanities Institute, Simon Fraser University, Vancouver, 2008; Conference on "Beyond Reification: Critical Theory and the Challenge of Praxis," John Cabot University, Rome, 2008.

"The Online Education Controversy," Conference on Technology for Learning, Teaching and the Institution, JISC-CETIS, Birmingham, UK, 2008; Canadian eLearning Conference, University of Edmonton, 2010; University of Edmonton, Edmonton, 2010; Capilano University, Vancouver, 2011.

"Marx and the Critique of Rationality: From Surplus Value to the Politics of Technology, Conference on "Technology and Formations of Power," Science Studies Program, University of California, San Diego, 2008; Conference on "Is There a Marxian Philosophy," Marx and Philosophy Society, London, 2008.

"Marcuse on Art and Technology," Conference of the Radical Philosophy Association, San Francisco, 2008; Conference on "Critical Theory," John Cabot University, Rome, 2008.

"Textworlds: What Happened in Cyberspace," Seventh Biennial Thomas R. Watson Conference, University of Louisville, 2008.

"Science and Society: Technology as the Link Between," Science and Democracy Forum of the World Social Forum, Belem, Brazil, 2008.

“Science, Technology and Society: Connections and Distinctions,” Tohoku University, ScienceWeb Global Center of Excellence, Sendai, Japan, 2009; Department of Philosophy, University of Sao Paulo, Brazil, 2009; Séminaire de Recherche Coopérative: Modèles et processus de gouvernance démocratique dans le champs des technosciences: Au-delà du modèle dialogiques?” Paris, France, 2009; Encuentro Internacional Cultural Cientificas y Alternativas Tecnologicas, Ministerio de Ciencia, Tecnologia e Innovacion Productiva, Buenos Aires, Argentina, 2009.

“Five Paradoxes of Technology and the Politics of Development,” International Conference of the Rede de Tecnologia Sociale, Brasilia, Brazil, 2009; Institute for European Studies, University of Athens, Greece, 2009.

“Ten Paradoxes of Technology and the Illusion of Transhumanism,” Society for Philosophy and Technology, University of Twente, Holland, 2009;

“Ten Paradoxes of Technology,” University of Codoba, Argentina, 2009; Centre Ricardo Rojas, Buenos Aires, Argentina, 2009; Ministerio de Cienca et Tecnologia, Buenas Aires, Argentina, 2009; Canada Research Chairs Seminar Series, Simon Fraser University, 2010; Department of Philosophy, University of Sao Paulo, 2010; KAIST, Saejeon, Korea, 2010; International Conference on Technological Learning & Thinking, University of British Columbia, 2010; Conference on Social Studies of Science and Technology, Higher School of Economics, Moscow, 2010; Vrije Univeriteit, Brussels, 2011; Marshall McLuhan Lecture, Canadian Embassy and Transmediale Conference, Berlin, 2012.

“The Liberation of Nature?” Conference on Images of a Demystified World: International Conference on Critical Theory, John Cabot University, Rome, 2009; Universidade de Ouro Preto, Brazil, 2013.

“Modernity and Rationality,” Colloque Lyon-Shanghai: Multiple Modernity Project, Ecole Normale Superieure de Lyon, France, 2009.

“Function and Meaning: The Double Aspects of Technology,” Royal Institute of Technology, Stockholm, Sweden, 2009.

“Differentiation and Translation: Two Concepts in Philosophy of Technology,” Genome BC, Vancouver, 2010.

“The Mediation is the Message: Rationality and Agency in the Critical Theory of Technology,” KAIST, Saejeon, Korea, 2010; Commodification, Technoculture and the Human Workshop, Michigan State University, 2010; Dennison University, 2010; University of Nijmegen, 2011.

“Waiting for History: Horkheimer and Adorno’s Theatre of the Absurd,” Platypus Society, Chicago, 2011.

“Agency and Citizenship in a Technological Society,” Course on Digital Citizenship, IT University of Copenhagen, 2011; University of Budapest, 2011; University of Prague, 2011; Drexel University, Philadelphia, 2011; InSite Workshop on Mobilizing Civil Society to Construct a Sustainable Society, Venice, 2012.

“Marcuse’s Phenomenology: Reading Chapter 6 of *One-Dimensional Man*,” Conference of the International Herbert Marcuse Society, University of Pennsylvania, 2011; University of Indiana, 2012; Encontro Internacional: Fantasia et Critica, Universidade Federal de Ouro Preto; 5th International Critical Theory Conference of Rome, 2012.

“(Re)Inventing the Internet,” Society for Social Studies of Science, Cleveland, 2011.

“Great Refusal or Long March: How to Think about the Internet,” Conference on Critique. Democracy, and Philosophy in the 21st Century Information Society: Towards Critical theories of Social Media, Uppsala, 2012.

“Critical Theory of the Internet,” Conference on Digital Media and Communication: Open, Convergence and Responsibility, Fudan University, Shanghai, 2012; Ecole Normale Supérieure, Paris, 2012.

“Opportunités Manquées,” Conference on “Le 3615 ne répond plus. La fin du Minitel,” Institut des sciences de la communication du CNRS, Paris, 2012.

“Palimpsestology: The Many Layers of Technoscience,” Society for the Social Study of Science, Copenhagen, 2012.

“The Internet in Question,” Conference on Identity, Agency and the Digital Nexus, Athabasca University, 2013; Conference on Espace Public, forme, sens, dynamique, Sorbonne, Paris, 2013; Society for Philosophy and Technology, Lisbon, 2013; National University of Science and Technology, Seoul, Korea, 2013, CaTac Conference, Oslo, 2014; Institut des sciences de la communication CNRS (ISCC) / Paris-Sorbonne / UPMC, Paris, 2015; International Association of Media and Communication Research (IAMCR), Montreal, 2015; The iSchool, University of Toronto, 2016.

“Revolutionary Horizons: Jodi Dean and Andrew Feenberg on the Internet,” Simon Fraser University, 2013.

“Realizing Philosophy: Marx, Lukács, and the Frankfurt School,” Conference on Immanent Critique - New Directions, University of Oregon, 2013; Universidade de Belo Horizonte, Brazil, 2013; Sixth International Critical Theory Conference, Rome, 2013, Conference on Critical Theory, Prague, 2014; Conference on the Frankfurt School, Vancouver, 2014.

“La concrétisation de la philosophie de la technique de Simondon et le constructivisme : une contribution réursive à la théorie de la concrétisation,” Colloque de Cérisy, Simondon et L’Invention du Futur, Cérisy-la-Salle, France, 2013.

“Making the Gestalt Switch,” Society for the Social Study of Science, San Diego, 2013.

“Technology and Human Finitude,” Coloquio Sobre a Filosofia da Tecnologia de Andrew Feenberg: Democracia, Racionalidade e Invencao, Universidade Federal de Uberlandia, 2013; National Academy of Sciences of Korea, Seoul, 2013; Catholic University Korea, 2013, Presentation of *Pour une théorie critique de la technology*, Ecole Nationale Supérieure, Paris 2014; Sue and

Harry Bovay Lecture on "Ethics and Engineering," Texas A&M, 2016; UNAM, Mexico City, 2016; Université Catholique de Lille, 2019.

"Reification and Contemporary Social Movements," Conference on The Art of Living and ICTS, Free University, Brussels, 2014; Seventh International Critical Theory Conference, Rome, 2014, Society for the Social Study of Science, Buenos Aires, 2014; Historical Materialism Conference, New York, 2015; University of Crete, Rethymno, 2015; Society for Phenomenology and Existential Philosophy, Denver, 2015; UNAM, Mexico City, 2016; Budapest, The Legacy of Georg Lukács, 2017; Society for Philosophy and Technology, Darmstadt 2017.

"From Psychology to Ontology," Eighth International Critical Theory Conference, Rome, 2015.

"From Information to Communication: History and Theory," OUIShare Fest, Paris, 2015.

"Théorie Critique de la Technologie et STS," Conservatoire national des arts et métiers (CNAM) et Archives Nationales, Paris, 2015.

"Le Milieu Associé et l'Expérience Vécue," Conference on Communautés Techniques, Université Paris Ouest et l'Institut Finlandais de Paris, Paris, 2015.

"Technique et Agency," ARC 5 "Cultures Sciences Sociétés et Médiations," Lyon, France, 2015.

"Western Marxism and STS," Society for the Social Study of Science, Atlanta, 2015; Telecommunications Research Center, University of Teheran, 2016.

"On Philosophy of Technology," Department of Philosophy of Science and Technology of Sharif University of Technology, Teheran, 2016.

"Online Community and Democracy," First International Summit of Health and Lifestyle: Culture and Cyberspace, UNESCO-University of Teheran, 2016.

"Rationalizing Play," with Sara Grimes, Workshop at the McLuhan Centre for Culture and Technology, University of Toronto, 2016.

"A Critical Theory of Technology," ISIS Summit, Vienna, 2015; Dept. of Science and Technology Studies, York University, 2016; Science and Technology Studies, University of Maastricht, Holland, 2016; Centre of Interdisciplinary Research in Humanities and Sciences, UNAM, Mexico City, 2016; Ethics of Technology: the Future Agenda, Conference of the 4TU, Enschede, Holland, 2017

"Why Students of the Frankfurt School Will Have to Read Lukács," Ninth International Critical Theory Conference, Rome, 2016.

"La Revanche des Geeks Atomiques," Conference on Masculinité et Technologie, École Polytechnique, Saclay, France, 2016.

"The Bias of Rationality : Marx after Foucault," International Critical Theory Conference, Rome 2017.

“The Internet and the End of Dystopia,” CNAM, 2017.

“Existential Politics: Marcuse’s Concept of Eros,” Conference on Marxism and Psychoanalysis: Conjunctions and Disjunctions,” SFU, 2017.

“May ’68,” Conference on 1968-2018, SFU, 2018.

“Absolute Historicism in Gramsci and Lukács,” Conference on Antonio Gramsci: A Legacy for the Future?” SFU, 2018; Critical Theory Conference, Loyola University, Rome, 2019.

“Technoscience and the Dereification of Nature,” conference on Technoscience and Political Algorithms, University of California, San Diego, 2019; Conference of the Society for Philosophy and Technology, Texas A&M, 2019.

« Technoscience et la dérèification de la nature », Colloque sur Les Sciences Humaines et Sociales en Recherche Technologique, Cerisy-la-Salle, France, 2019.

“Reason and Experience in the Age of the Technosystem,” Philosophy Department, Università degli Studi de Napoli, Federico II, 2019.

“A Note on Lukács’s Concepts of Nature,” conference on Thinking through Crisis: Society, Psyche, and Politics, University of Rethymno, Crete, 2019.

“The Internet as Network, System, and World,” conference on Digital Humanity? – Jahrestagung der Societa Ethica, Evangelische Akademie Tutzing, Germany, 2019; Faculty of Information of the University of Toronto, 2019.

“Values are the Facts of the Future,” Dagstuhl seminar on Values in Computing, Dagstuhl, Germany, 2019.

“Marcuse’s Phenomenological Interpretation of the 1844 Manuscripts,” SPEP, Pittsburgh, 2019.

Collaborative Conference Papers with Other Principal Authors

"James, Nishida, and the Doctrine of Pure Experience," with Y. Arisaka (p.a.) Conference on "Nishida and Heidegger," sponsored by The Nishida Kenkyukai, Unokecho, Japan, 1991.

“Involving the Virtual Subject,” with Maria Bakardjieva (p.a.), *Society for the Social Study of Science*, San Diego, 1999; CEPE Conference, Dartmouth, 2000 (Online video at <http://ethics.acusd.edu/video/CEPE2000/Feenberg/>).

“Designing for Pedagogical Effectiveness: TextWeaver,” with Cindy Xin (p.a.), Hawaii International Conference of System Sciences, IEEE, Honolulu, Hawaii, 2002.

“Thinking about Design: Critical Theory and the Design Process,” with Patrick Feng (p.a.), Society for Philosophy and Technology, Delft, Holland, 2005; International Symposium on Culture, Creativity and Interaction Design, Queen Mary University, London, England;

International Conference on Technology Education Research, Griffiths University, Australia, 2006.

“The functions of Marginalia in facilitating re-visitation, interaction, and reflection in online discussion,” with Xin, M. C. (p.a.), Glass, G. Canadian Network for Innovation in Education Annual International Conference, April 27 – 30, Banff, Alberta. Also presented at the Sloan-C International Symposium on Emerging Technology Applications for Online Learning, Carefree, Arizona, 2008.

“The Rationalization of Play,” with Sara Grimes (p.a.) Society for Social Study of Science, Washington DC, 2009.

“An annotation-enhanced online discussion forum: Design and usage,” . 13th UNESCO-APEID International Conference on Education and World Bank-KERIS High Level Seminar on ICT in Education, with Xin, M. C. (p.a.), Glass, G., Liu, H. P., & Gou, X. R. Hangzhou, China, 2009.

“Annotating, highlighting, and labeling: How can structured features support high-level online dialogue?” with Bures, E. M. (p.a.), Xin, M. C., Abrami, P. American Educational Research Association Annual Conference, San Diego, 2009.

“Highlighting and annotating in the online margins: Intended and Unintended Ways University Students Use the Feature,” with Bures, E.M. (p.a.), Xin, C. & Abrami, P. C. American Educational Research Association, Denver, 2010.

“Japanese Philosophy of Technology: The Contribution of Kiyoshi Miki,” Conference on "Japanese Philosophy of Technology -- Past and Present," with Yoko Arisaka, Chuo University, Tokyo, 2019

Special Seminars

“Four Lectures on Critical Theory of Technology,” TMV Center for Technology and Culture, Oslo, Norway, June 1994.

“Four Lectures on Heidegger and Marcuse,” University of Tokyo Center for Philosophy, 2003.

“Shenyang Lectures on Critical Theory of Technology,” Northeast China University, 2004.

“Hauptseminar zum Thema ‘Die Technikphilosophie A. Feenbergs,’” Philosophy Dept., Technischen Universität Dresden, June 16-21, 2006.

Doctoral Seminar in Media Studies, University of Bergin, Bergin, Norway, Nov. 21-24, 2006.

WTMC Summer School with Professor Andrew Feenberg, Soeterbeeck, Holland, 25-29 August 2008.

“A Teoria Critica da Tecnologia: Racionalização Democrática, Poder e Tecnologia ,” University of Brasilia, May 10-26, 2010.

“Investigating Technology: Politics, Power and the Social Shaping of Technology, Wageningen School of Social Sciences, Jan. 18-21, 2011.

“La Philosophie moderne au Japon,” Les Mardis de la Philosophie, Paris, six lectures, Jan.-March, 2011.

“Agency and Citizenship in a Technological Society,” Course on Digital Citizenship, IT University of Copenhagen, 2011.

“Great Refusal or Long March: How to Think about the Internet,” Conference on “Critique, Democracy and Philosophy in 21st Century Information Society,” Uppsala, Sweden, 2012; Conference on Openness, Convergence, Responsibility: International Symposium on Global Digital-Media and Communication,” Fudan University, Shanghai, 2012.

“From Minitel to Internet” and “The Online Education Controversy,” Academic Camp of New Media and Justice Communication in the Information Society, Fudan University, Shanghai, 2012.

“Heidegger’s Question Concerning Technology,” Recurring Questions of Technology, UBC, Vancouver, 2012.

“Critical Theory of Technology,” Philosophy Department, Tsinghua University, Beijing, China, 2013 (5 lectures).

“Technique et *Agency*,” Collège International de la Philosophie, Paris, 2014 (five lectures).

“La Technique et les Valeurs,” Collège International de la Philosophie, Paris, 2015 (four lectures).

« La Philosophie Japonaise et la Modernité, » Collège International de la Philosophie, Paris, 2016 (four lectures).

« La Pensée Politique de Lukács, » Collège International de la Philosophie, Paris, 2017 (four lectures).

« Ratio-Analyse, » Collège International de la Philosophie, Paris, 2018 (four lectures).

« Trois Penseurs de la Technique, » Collège International de la Philosophie, Paris, 2019 (four lectures).

Seminaire sur « Technosystem : The Social Life of Reason » organized by the Chair on Ethique, Technologies & Transhumanisme, Université Catholique de Lille, 2019.

Writings on Feenberg’s Work, Interviews, Special Sections, Conferences, Films

Symposium on Recent Work by Andrew Feenberg, *Research in Philosophy and Technology*, vol. 16, 1997, pp. 131-151.

"Andrew Feenberg: Farewell to Dystopia," by Hans Achterhuis in *American Philosophy of Technology*, H. Achterhuis, ed., Indiana University Press, 2001.

Symposia on *Questioning Technology* (references listed under Notes, Reviews, and Review Essays) available online at <http://www.sfu.ca/~andrewf/symposia.html>

"Critical Theory of Technology and Social Constructivism," interview in Chinese in *Philosophy of Technology in the Era of Globalization*, F. Chen and C. Zhu, eds., Northeastern University Press, 2004, pp. 246-254.

"From Critical Theory of Rationality to the Rational Critique of Technology" and "Comments," in the conference on "Critical Approaches to Technology, Past, Present and Future," Vrije Universiteit Amsterdam, June 2005.

Symposium on *Heidegger and Marcuse, Technē*, Volume 9, Number 3: Spring 2006.

Democratizing Technology: Building on Andrew Feenberg's Philosophy of Technology, T. Veak ed., SUNY, 2006.

Interview with Vincent Chanson in *Periodes*, 2015.

"When Poetry Ruled the Streets: An Archive," S. Arden, director, <http://www.sfu.ca/~andrewf/docsm.mov>, 2006.

"A Research on Andrew Feenberg's Critical Theory of Technology," by Zhu Chun-yan, Northeastern University Press, 2006 (in Chinese).

"Cross-Disciplinary Exchange: An Interview with Andrew Feenberg," in *Technical Communication Quarterly*, Autumn 2007, (16.4), pp. 453-472.

"The Essential Marcuse," UCSD Film and D.G. Wills Books, http://www.actlab.org/wp-content/uploads/Feenberg_Marcuse/Feenberg_Marcuse.mov, 2008.

Special issue of *Social Epistemology* on Andrew Feenberg's philosophy of technology, Vol. 22, no. 1, Jan.-March 2008.

"Entretien avec Andrew Feenberg," *Spirales*, 219, Mars-Avril 2008, pp. 23-25.

"Perché Marcuse oggi?" *Intervista ad Andrew Feenberg* di Silvia de Bianchi, *Essere Comunisti*, martedì 21 ottobre 2008.

Special section on "Critical Theory of Communication Technology," *Information Society Journal* 25, 2009.

“Entrevista com Andrew Feenberg,” *Scientiae Studia*, vol. 7, no. 1, jan-mar., 2009, pp. 165-171.

“Interview in *Donga Ilbo*, Oct. 12, 2010, p. A33.

“Book Symposium on Andrew Feenberg’s *Between Reason and Experience: Essays in Technology and Modernity*,” *Philosophy and Technology*, 2011, no. 24,, pp. 203-226.

Technology, Society, Change: A Symposium on Andrew Feenberg’s Critical theory of Technology. Vrije Universiteit Brussels, 25 March, 2011, published as a special section on “The Philosophy of Technology of Andrew Feenberg,” *Techné*, Volume 17, Number 1 - 2013.

“Technologies, cultures et différences. Entretien avec Andrew Feenberg” in *Esprit*, Dec. 2012, pp. 49-64.

Coloquio Sobre a Filosofia da Tecnologia de Andrew Feenberg, Democracia, Racionalidade e Invenção, 10-12 June, 2013, Universidade Federal de Uberlandia, Uberlandia, Brazil, forthcoming as a special issue of *Scientiae Studiae*.

« Technique et capitalisme: entretien avec Andrew Feenberg, » Interview with Vincent Chanson in *Periode*, 9 February 2015.

“On the Philosophy of Praxis,” Interview with Robert Smith, Heathwood Press, 2015.

“Teoria Crítica, velhos e novos desafios: entrevista com Andrew Feenberg,” Bruna Della Torre de Carvalho Lima, Eduardo Altheman Camargo Santos, *Revista Ideias/Unicamp*, 2017, DOI 10.20396/ideias.v8i1.8649784

English version in *Critical Theory and the Thought of Andrew Feenberg*, D. Arnold and P. Michel, eds., Palgrave/Macmillan, 2017.

Special section of *Thesis 11* on Andrew Feenberg’s work, 138, February, 2017.

Critical Theory and the Thought of Andrew Feenberg, D. Arnold and P. Michel, eds., Palgrave/Macmillan, 2017.

“Wait a minute, dystopia has not arrived yet ? Identités numériques et capacités d’agir collectif - Entretien avec Andrew Feenberg, ” Interviewed by Armen Katchatourov and Pierre-Antoine Chardel, in Armen Khatchatourov *Les identités numériques en tension : entre l’autonomie et le contrôle*, ISTE Editions, 2019, pp. 168-189.

“Wait a minute, dystopia has not arrived yet? Digital Identities and the Ability to Act Collectively, an Interview with Andrew Feenberg” in *Digital Identities in a State of Tension*, ISTE Editions, 2019, pp.

Graeme Kirkpatrick, *Technical Politics: Andrew Feenberg's Critical Theory of Technology*, University of Manchester Press, forthcoming 2020.

Texts in Several Languages available online at

<http://www.sfu.ca/~andrewf/languages.htm> :

Japanese

- 1. Technology in a Global World**
- 2. Preface to the Japanese edition of *Alternative Modernity***
- 3. Democratic Rationalization**
- 4. Respecting the Virtual Subject**
- 5. Can Technology Incorporate Values? (Tekunoroji ha kati to gattai dekiruka? -- Jidai no mondai ni taisuru Marukuze no kai tou), published in *Jouhou Mondai Kenkyu*, 2003.**
- 6. The Rational Critique of Rationality**
- 7. Japanese review of *Questioning Technology***
- 8. A Survey on the "American School" in the Philosophy of Technology by Yoko Arisaka**

Italian

- 1. Review of *Questioning Technology* by Marina Maestrutti**
- 2. Preface to *La tecnologia in discussione***
- 3. Traduzione e commento critico del testo: Andrew Feenberg, "*Alternative Modernity*"**
- 4. "Perché Marcuse oggi?" Intervista ad Andrew Feenberg di Silvia de Bianchi, *Essere Comunisti*, martedì 21 ottobre 2008**

Chinese

- 1. Comment on *Alternative Modernity* by Lujun**
- 2. *Modernity and Technology* (partial draft translation in Chinese)**
- 3. *Modernity Theory and Technology Studies***
- 4. Feenberg's Critical Theory of Technology by Cao Guan Fa**
- 5. Technology in a Global World**
- 6. Six Paradoxes of Technology**
- 7. See also *E-Business Monthly* articles**
- 8. Transhumanism?**
- 9. *Alternative Modernity***
- 10. Great Refusal or Long March: How to Think about the Internet**
- 11. Gao Haiqing interviews Andrew Feenberg in *Studies of Dialectics of Nature*, 2015**
- 12. The Philosophy of Praxis, Chapter 1 in *Tsinghua Law Review***

Greek

- 1. *Postindustrial Discourses***
- 2. *Subversive Rationalization***
- 3. Interview with Tasos Tsakir in *Journal of Editors*, 2014**

Portuguese

- 1. Chapter 1 of *Transforming Technology***
- 2. Chapter 7 of *Transforming Technology***
- 3. *Critical Theory of Technology***

4. Andrew Feenberg: Racionalização Democrática, Poder e Tecnologia, ed. R. Neder
5. Ciclo de Conferências Teoria Crítica da Tecnologia
6. Marcuse's Phenomenology: Reading Chapter 6 of One-Dimensional Man
7. Tecnologia e finitude humana
8. Andrew Feenberg: A metateoria da filosofia: a formulação de Lukács
9. University of Brasília talk on ICTs and universities: Future of the University
10. A libertacao de natureza by Claudia Dalla Rosa Soares, Artefilosofia - December 2013
11. Entrevista com Andrew Feenberg," Scientiae Studia, vol. 7, no. 1, jan-mar., 2009, pp. 165-171
12. Special issue on Andrew Feenberg, Revista de Filosofia Aurora, v.27, n.40, 2015
13. O que é Filosofia da Tecnologia? by Franco Nero Antunes Soares
14. Da Psicologia à Ontologia by Cláudia Dalla Rosa Soares, Artefilosofia- June 2015

French

1. Le problème de la modernité dans la philosophie de Nishida
2. Technocratie et Rébellion: Les événements de Mai 1968 (Chapter 2 of Questioning Technology)
3. Technologie et Transition (Chapter 2 of Transforming Technology)
4. La Rationalisation du jeu: Une Théorie critique du jeu numérique
5. Le Mouvement écologiste et la politique technologique
6. Le Désordre économique et érotique
7. Les dix paradoxes de la technologie
8. [Re]Penser la technique
9. La pensée de la technique : pour une approche humaniste (preview)
10. Le monde de l'écrit: théorie et pratique de la conférence assistée par ordinateur
11. L'anthropologie et la question de la nature. Réflexions sur l'écologie des autres, de Philippe Descola, Revue du Mauss
12. Technique et capitalisme: entretien avec Andrew Feenberg

From French (documents from the May events of 1968)

Translations of documents from the May Events of 1968

German

1. Dialektischer Konstruktivismus: Zur Actualitat von Lukács' Konzept der transformierenden Praxis
2. Marcuse: Uber Technik und Wert
3. Heidegger und Marcuse: Zerfall und Rettung der Aufklärung

Spanish

1. Racionalizacion Democratica: Tecnologia, Poder, y Libertad
2. La enseñanza "online" y las Opciones de Modernidad
3. Tecnología para comunidades y racionalización democrática
4. El Parlamento de las Cosas
5. Theoria Critica de la Tecnologia
6. Del esencialismo al constructivismo: la filosofía de la tecnología en la encrucijada
7. Science, Technology and Democracy
8. Ten Paradoxes of Technology
9. Entrevista

10. Los archivos de Mayo de 1968: Una Presentación de la Lucha Anti-Tecnocrática en Mayo de 1968"

11. Filosofía de la tecnología y democracia por Andrew Feenberg como emergente de la teoría crítica de Herbert Marcuse para el siglo XXI, par Natalia Fischetti

Hungarian

- 1. Review by Kiraly Gabor**
- 2. Democratic Rationalization**

Korean

- 1. Review of Transforming Technology by SoYeon Park**
- 2. Interview by Jinhee Lee**
- 3. Interview in Donga Ilbo**
- 4. Technology and Human Finitude**
- 5. Chapter 1 of Heidegger and Marcuse: The Catastrophe and Redemption of History by Wha-Chul Son**

Belorussian

- 1. Andrew Feenberg's Homepage**

Farsi (On and about Feenberg)

- 1. Critical Theory of Technology: An Overview**
- 2. Heidegger, Marcuse and the Philosophy of Technology**
- 3. Novel and Modern World by Fazolah Pakzad**
- 4. Marcuse or Habermas by Abbas Ghanbari**
- 5. The Essence of Technology: Habermas vs. Heidegger by Shima Hakimi**
- 6. Technology's Various Philosophical Perspectives by Shima Hakimi**
- 7. Heidegger vs. Feenberg by Khashayar Boroomand and Mostafa Taghavi**
- 8. Two Alternatives for Technology by Mostafa Taghavi**
- 9. Andrew Feenberg's Special Approach to Technology Studies, in Shargh Newspaper by Jalal Nabhanizadeh, 2014**
- 10. Interview with Andrew Feenberg, by Jalal Nabhanizadeh in Shargh Newspaper, 2014**
- 11. Ten Paradoxes of Technology by Jalal Nabhanizadeh in Ettelaat Hekmat Va Marefat, 2014**
- 12. What is Philosophy of Technology?, by Jalal Nabhanizadeh, 2015**

Swedish

- 1. Function and Meaning: The Double Aspects of Technology**

Russian

- 1. The Mediation is the Message: Rationality and Agency in the Critical Theory of Technology**

Turkish

- 1. Teknoloji ve Toplum**

Norwegian

- 1. Teknikk og Modernitet**

Photography

Exhibits

- 1999 La Jolla Library, San Diego, California (solo exhibit)
2004 “Streets,” Harbour Centre, Simon Fraser University, Vancouver, British Columbia (solo exhibit)
2006 “Enigmas,” Exposure Gallery, Vancouver, British Columbia (solo exhibit)
2005-2009 Participant in group shows, Exposure Gallery, Vancouver, British Columbia

Prize

- 2014 *Opus* Big Picture Contest, Black and White, for *Anima*

Catalogues

Streets, SFU Reprographics, Vancouver, British Columbia, 2004, available online at <http://www.sfu.ca/~andrewf/catalogue1.ppt>

Enigmas, SFU Reprographics, Vancouver, British Columbia, 2007, available online at http://www.sfu.ca/~andrewf/enigmas_web1.pdf

Things Seen, SFU Reprographics, Vancouver, British Columbia, 2018, available online at http://www.sfu.ca/~andrewf/Things_seen.pdf

Published Photos

Book Covers: *Modernism as a Philosophical Problem* (Second Edition), by R. Pippin, Blackwell 1999. *Information Please*, by Mark Poster, Duke University Press, 2006.

“Cine Citta,” in *Making Things Public: Atmospheres of Democracy*, B. Latour and P. Weibel, eds., MIT Press, 2005, pp. 976-977.

“Anima,” *Visual Arts Newsletter*, Oct. 2014, issue #303, Judge’s Selection, *Opus Big Picture Black and White Edition*.

Other Activities and Honors

As one of the originators of online education, Dr. Feenberg has been invited to present lectures on related policy issues. He has addressed such major teacher organizations as The American Association of University Professors and the American Federation of Teachers. He has also addressed the Western Association of Schools and Colleges and The American Conference of Academic Deans. He is the designer of the TextWeaver software for online education and the web based version called Marginalia (see www.textweaver.org and <http://webmarginalia.net/>).

Member of Jury of the L'Oréal Prize in the Art and Science of Color, 2005.

**Principle creator, "The May Events Web Site" of the Library of Simon Fraser University,
<http://edocs.lib.sfu.ca/projects/mai68/>**

Committee Member, Genome BC's Genomics, Society, and Ethics Advisory Committee, 2007-2012 .

Committee member, Committee 26, Social Science and Humanities Research Council, 2008.

BC Campus Innovation Award in Educational Technology, 2008.

Lifetime Achievement Award of the Society for Philosophy and Technology, 2019.

9/2019