Carlos Alberto Sánchez, PhD

Professor of Philosophy San José State University (408)924-7581

Carlos.sanchez@sjsu.edu

http://www.sjsu.edu/people/carlos.sanchez

Areas of Research and Publication

- Mexican Philosophy
- Philosophy of Violence
- Philosophy of Immigration
- Philosophy of History
- Phenomenology and Existentialism

Education

- PhD., Philosophy, University of New Mexico, 2006. (Iain Thomson, Chair)
- M.A., Philosophy, San Jose State University, 2000.
- B.S., Advertising, San Jose State University, 1998.

Academic Posts

- Professor, 2015—Present
 San Jose State University
 - San Jose State University's President Scholar 2017-2018 (Awarded to University's Top Faculty Scholar).
- Associate Professor, 2010—2015
 Assistant Professor, 2006—2010
 San Jose State University
 San Jose State University

Books Published (6)

- (2020) Sánchez, Carlos Alberto & Francisco Gallegos. The Disintegration of Community: On Jorge Portilla's Social and Political Philosophy, with Translations of Selected Essays. Albany: State University of New York Press.
- 2. (2017) Sánchez, Carlos Alberto & Robert E. Sanchez (Editors). Mexican Philosophy in the 20th Century: Essential Readings. Oxford University Press.
- 3. (2016) Sánchez, Carlos Alberto. Contingency and Commitment: Mexican Existentialism and the Place of Philosophy. Albany, NY: State University of New York Press.
- (2012) Sánchez, Carlos Alberto. The Suspension of Seriousness: On the Phenomenology of Jorge Portilla. Albany, NY: State University of New York Press.
- (2010) Sánchez, Carlos Alberto. From Epistemic Justification to Philosophical Authenticity: A Study in Husserl's Phenomenological Epistemology. Lambert Academic Publishing.

6. (2010) Sánchez, Carlos A. & Jules Simon. The Thought and Social Engagement in the Mexican-American Philosophy of John H. Haddox. Lewinston: The Edwin Mellen Press.

Books Under Contract

- 7. "A Sense of Brutality: Philosophy at the Limits of Narco-Culture," under contract, submitted, and under review with Amherst College Press.
- 8. "A Mexican Ontology: On Emilio Uranga's Analysis of Mexican Being," under contract with Bloomsbury.

Misc. Translations/Essays

- 1. Villoro
- 2. Acta

Papers/Essays Published (29)

- 1) (2019). "Sobre la brutalidad y la narco cultura," in *Tiempos sombríos: violencia en el México contemporáneo*, Arturo Aguirre (Ed). Buenos Aires: Editorial Biblio: 175-190.
- 2) (2019). "Authenticity and the Right to Be: On Latin American Philosophy's Great Debate." *Cambridge History of Philosophy: 1946-2010*. Edited by Iain Thomson and Kelly Becker. Cambridge University Press.
- 3) (2019). "(M)existentialism," *The Philosopher's Magazine* (March 3, 2019). http://www.philosophersmag.com/essays/197-m-existentialism
- 4) (2018). With Robert Sanchez, "The Philosophy of Mexicanness: An Introduction and Translation," *AEON Magazine* (June 25, 2018). https://aeon.co/classics/to-be-accidental-is-to-be-human-on-the-philosophy-of-mexicanness
- 5) (2018). "Narcocultura: Precis for a Philosophy of Brutality," RPA Magazine (May 18, 2018). https://www.rpamag.org/2018/05/narcocultura
- 6) (2018). "The Gift of Mexican Historicism," Continental Philosophy Review. Vol. 51, No. 3: 439-57.
- 7) (2017). "The Future is Now: Leopoldo Zea's Hegelianism and the Liberation of the Mexican Past," in *Creolizing Hegel*. Edited by Michael Monahan. Rowman & Littlefield.
- 8) (2016). "Serious Subjects: On Values, Time, and Death," Spaziofilosofico. No. 18: 463-473.
- 9) (2016). "Cashing Out the Check: Jorge J.E. Gracia Responds to His Critics," *Journal of World Philosophies*. Book Review.
- 10) (2016). "Reflexiones sobre el valor de la filosofia Mexicana para la vida Latina-Estadounidense," Devenires, 17:33.
- (2016). "Phenomenology at the Limits of Narco Culture," *Phenomenology and the Political*. Edited by Geoff Pfiffer and S. West Gurley. Routledge.
- 12) (2016). "20th Century Mexican Philosophy: Features, Themes, Tasks," *Inter-American journal of Philosophy*, Vol. 7, No 1.
- (2015). "Kierkegaard and the Matter of Philosophy: A Fractured Dialectic," *Teaching Philosophy*. Book Review.
- 14) (2014). "Latino Immigrants in the United States," Bulletin of Latin American Research. Book Review.
- (2014). "Illegal Immigrants: Law, Fantasy, and Guts," *Philosophy in the Contemporary World*, Vol. 21, No. 1: 99-109.
- 16) (2014). "Clothing the Other in Dignity: Centotl, NAFTA, and the Primary of Tradition," *Inter-American Journal of Philosophy*, Vol. 5, No. 2: 31-44.
- 17) (2013). "Death and the Colonial Difference: An Analysis of a Mexican Idea," *Journal of Philosophy of Life*, Vol. 3, No. 3: 168-189.

- 18) (2013). "On Heidegger's Thin Eurocentrism and the Possibility of a Mexican Philosophy," *Radical Philosophy Review*, Vol. 16, No. 3: 763-780.
- 19) (2011). "Philosophy and the Post-Immigrant Fear," *Philosophy in the Contemporary World*, Vol. 18, No. 1: 31-42.
- 20) (2011). "On Documents and Subjectivity: The Formation and De-Formation of the Immigrant Identity," *Radical Philosophy Review*, Vol. 14, No. 2: 197-205.
- (2011). "Leopoldo Zea, Stanley Cavell, and the Seduction of an 'American' Philosophy," in Pragmatism in the Americas, Edited by Gregory Fernando Pappas. New York: Fordham University Press: 185-195.
- 22) (2011). "Emilio Uranga and John Dewey on Contingency and Accident: In Search of an 'American' Essence," *Intuición: Revista de Filosofía*, Vol. 2, No. 1: 1-13.
- (2010) "Against Values: On Scheler and Portilla," Newsletter for Hispanic/Latino Issues in Philosophy, Vol. 10, No. 1: 1-9.
- 24) (2010) "Mexican Existentialism and its Relevance to Chicano Identity Politics," *The Thought and Social Engagement in the Mexican-American Thought of John H. Haddox*. Lewiston: The Edwin Mellen Press: 125-140.
- 25) (2010) "Epistemic Justification and Husserl's 'Phenomenology of Reason' in Ideas I," Epistemology, Archaeology, Ethics: Current Investigations of Husserl's Corpus, edited by Sebastian Luft and Pol Vandevelde. Continuum Press: 7-20.
- 26) (2010) "Generosity: Variations on a Theme from Aristotle to Levinas," The Heythrop Journal: A Review of Philosophy and Theology, Vol. 51, No., 3 (May): 442-453.
- 27) (2008) "Heidegger in Mexico: Emilio Uranga's Ontological Hermeneutics," *Continental Philosophy Review*, Vol. 41, No. 4 (2008): 441-460.
- 28) (2008) "The Philosophical Demands of a Mexican Philosophy of History," Dissidences: Hispanic Journal of Theory and Criticism, volume 5 (2008): online at: http://www.dissidences.org/
- 29) (2008) "Cultural (In)Competence, Justice, and Expectations of Care," Online Journal of Health Ethics, Vol. 1, No. 1 (2008). Online: http://ethicsjournal.umc.edu

Keynotes/Lectures (Selected)

- April 2019: Lecture, Wilson Institute of International Studies, Brown University.
 "Reflections after Mexican Existentialism: Innocence, Zozobra, and Latinx Disquiet."
- November 2017: Keynote, 4^{ta} Conferencia Sobre La Violencia. Universidad
 Autonoma de Sinaloa, Culiacan, Mexico. "On Brutality and
 Narco-Culture."
- April 2017: Keynote, 2nd Annual Latino Philosophy Conference, Rutgers University. "Latino Philosophy Today."
- May 2017: Keynote, Society for Mexican American Philosophy Annual Conference,
 Texas A&M University, "What is Mexican American Philosophy?"
- November 2016: **Keynote**, *Samuel P. Capen Chair Lecture*, University of Buffalo "Mexican Philosophy and the Trope of Authenticity"
- April 2016: Plenary Address, Society for the Advancement of American Philosophy,
 "Twentieth Century Mexican Philosophy for a 21st Century Inter-

American Philosophy"

• April 2014: Special Visiting Professor Lecture Series, Universidad Michoacana

de Miguel Hidalgo, Morelia, Mexico. Five lectures on "Mexican

Philosophy in the 20th Century"

• November 2013: University Scholar's Series Lecture, "The History of Latin

American Philosophy"