

Duke University German Department Speaker Series Presents:
"Auf Deutsch, bitte!"

Katrin Becker
November 19, 2013
6:00-7:00 PM – Old Chem 119

Josef K. und die Suche nach dem Grund des Rechts. Ein dogmatisch-anthropologischer Blick auf den Roman 'Der Proceß' von Kafka

Welche Rolle spielt das Recht in der Herausbildung der Identität?
Und woher bezieht es seine Legitimation? Diese zwei Fragen bilden den Kern der "Dogmatischen Anthropologie" des französischen Philosophen Pierre Legendre, der durch die Verbindung psychoanalytischer und rechtlicher Konzepte eine innovative Perspektive auf die menschliche Existenz entwickelt. Sein Ansatz einer Antwort auf diese Fragen soll in dem [heutigen] Vortrag anhand des Romans 'Der Proceß' von Kafka veranschaulicht werden.

Katrin Becker ist:

- momentan Semans Scholar an der Duke
- ansonsten PhD-Studentin an der Sorbonne in Paris und der Universität Luxemburg
- schreibt ihre Thesis zu Pierre Legendre und seiner dogmatischen Anthropologie - einem französischen Philosophen, dessen Buch "Le désir politique de Dieu / Das politische Begehren Gottes" sie ins Deutsche übersetzt hat.