

Kierkegaard House Foundation Fellows Publications
2004 - present

- **Andres Albertsen** (9/1/2017 – 8/31/2018)—Argentina
- In collaboration with Matías Tapia Wende, “*Egoisme y Egoitet en los Papirer/ Egoisme and Egoitet in the Papers*,” *Søren Kierkegaard Newsletter*, no. 68 (2018): 21-27.
 - [“Love and Politics: A Convergent Reading of Hegel’s *Philosophy of Right* and Kierkegaard’s *Works of Love*.”](#) Paper presented on the Dissertation Panel at the 8th International Kierkegaard Conference, St. Olaf College, Northfield, MN, June 14, 2018. .
 - [Sermon on John 3:1-17](#) at Bethlehem Lutheran Church-in-the-Midway, St. Paul, MN, May 27, 2018. .
 - [“Lessons from Kierkegaard to a Pastor in 21st Century America.”](#) Julia Watkin Memorial Lecture Spring 2018 sponsored by the Hong Kierkegaard Library. At St. Olaf College, Northfield, MN, May 1, 2018. .
 - [“My Journey with Søren Kierkegaard.”](#) Adult Forum Presentation at United Lutheran Church of Redwing, MN, March 4, 2018. .
 - [“Behind the Sermon: John 3 and Immigration.”](#) On the section about Sermon Development on WorkingPreacher.org, March 28, 2017.
 - “Geismar, Eduard, *Søren Kierkegaard. Hans Livsudvikling og Forfattervirksomhed I-II*. Copenhagen: G.E.C. Gad, 1926-1928.” Chapter in Stewart, Jon Bartley, and Søren Kierkegaard Forskningscenteret. *Kierkegaard Research: Sources, Reception and Resources. Volume 18 Tome 1, Kierkegaard Secondary Literature Catalan, Chinese, Czech, Danish, and Dutch*. Farnham: Ashgate, 2016.
 - [Devotions on Philippians 2:1-4](#) and the Argentinean tradition of mate. At Danebod Folk Meeting, August 20, 2016. .
 - [Sermon on John 20:1-18](#) in a worship service devoted to the theme of Easter at Cross of Peace Lutheran Church, Shakopee, MN, July 24, 2016. .
 - [Sermon on Luke 10:38-42](#) at Mindekirken, the Norwegian Lutheran Memorial Church, Minneapolis, MN, July 17, 2016. .
 - [Sermon on Luke 10:25-37](#) at Christ Lutheran Church on Capitol Hill, St. Paul, MN, July 10, 2016. .
 - [Sermon on Mark 13:1-8, 24-37](#) at West Denmark Lutheran Church, Luck, WI, March 13, 2016. .
 - [“Neither Invulnerable nor Belittled—Facing the End with Hope.”](#) Sermon on Luke 21:25-36 at University Lutheran Church of Hope, Minneapolis, MN, November 29, 2015.

- [Sermon on Mark 9:38-50](#) at Mindekirken, the Norwegian Lutheran Memorial Church, Minneapolis, MN, September 27, 2015. .
- [“The Bird and the Lily.”](#) *Church and Life*, Volume LXV, no. 9 (2015): 3-4. .
- [Sermon on Matthew 16:13-26](#) at Danebod Lutheran Church, Tyler, MN, August 24, 2014. .
- [“Kierkegaard and How He Can Challenge Us Today.”](#) Adult Forum Presentation at St. Paul Reformation Lutheran Church, St. Paul, MN, March 30, 2014. .
- [Sermon on Luke 10:38-42](#) at St. Paul Reformation Lutheran Church, July 21, 2013. .
- [Comments on the paper of Philip Ogbonna](#) “The Twenty-First Century Scandal of Faith and the Kierkegaardian Resonance,” at the 7th International Kierkegaard Conference, St. Olaf College, Northfield, MN, June, 27, 2013.
- [Words of Grace](#) at the Opening Dinner of the 7th International Kierkegaard Conference at St. Olaf College, Northfield, MN, June 23, 2013. .
- [“Kierkegaard and the Discussion about Society and Politics.”](#) *Søren Kierkegaard Newsletter*, no. 61 (2013): 12-18.
- [“The Relation between Faith and Ethics in Kierkegaard’s *Fear and Trembling*.”](#) *Teología y Cultura*, año 10, vol. 15 (2013): 19-38.
- [Sermon on Luke 3:15-17, 21-22](#) at St. John’s Lutheran Church, Northfield, MN, January 13, 2013. .
- [Sermon on John 18:33-37](#) at St. Paul Reformation Lutheran Church, November 25, 2012. This sermon can be [viewed online](#).
- [“Kierkegaard como Predicador.”](#) Blog de Editorial Trotta, Madrid, España, 16 de septiembre de 2011.
- Translation into Spanish in collaboration with María José Binetti, *et al*: Kierkegaard, Søren. *Para un Examen de Sí Mismo Recomendado a Este Tiempo*. Madrid: Trotta, 2011. From the original Danish.
- Translation into Spanish in collaboration with Ingrid Marie Glikmann, María José Binetti, Pedro Nicolás Gorsd, Óscar Alberto Cuervo, Héctor César Fenoglio, and Ana María Fioravanti: Kierkegaard, Søren. *El Instante*. Madrid: Trotta, 2006. From the original Danish.
- **Nassim Bravo Jordán** (9/1/2016-8/31/2017)—Mexico
 - *Postscriptum no científico y definitivo a migajas filosóficas*
 - *Para un examen de conciencia ; ¿Juzga por ti mismo!*
 - *Prefacios ; Muestrario de escritos*
 - *Kierkegaard : una biografía*
 - “Entre la polémica y el conservadurismo. Alianzas y enemistades en “La disputa entre la vieja y la nueva jabonería.”
- **Luisa Fernanda Rojas Gil** (9/1/2016-8/31/2017)—Columbia

- “Los Sócrates de Kierkegaard”
- “La comunicación indirecta de lo inefable”
- “La ironía socrática en Kierkegaard”
- “Ironía como forma de vida en Sócrates y Kierkegaard”
- “La angustia: un camino del hombre hacia lo divino”
- “La teología feminista en la historia”
- **Nigel Hatton** (5/1/2016-8/31/2016)—USA
 - “Quiet as It’s Kept: Baldwin and the Question of Privacy”
 - “Global Human Rights and Literature: Imagining a Cosmopolitan Community of Individuals”
 - “Ivan Klima: ‘to save my inner world’, ””
 - “James Baldwin: ‘poetic experimenter’ in a chaotic world”
 - “Martin Luther King, Jr.: Kierkegaard’s Works of Love, King’s Strength to Love”
- **Martijn Boven** (9/1/2015-2/2016)—The Netherlands
 - *Metaphor and metamorphosis: Paul Ricoeur and Gilles Deleuze on the emergence of novelty*
 - “The site of initiative: Towards a hermeneutic framework for analysing the imagination of future threats”
 - “Psychological experiment”
 - “Paul Ricoeur and the future of the humanities”
 - “A system of heterogenesis: Deleuze on plurality”
 - “Incognito”
 - “Chronopathologies: Time and politics in Deleuze, Derrida, analytic philosophy, and phenomenology”
 - “De herhaling van het onherhaalbare: Constantijn Constantius over vrijheid en subjectiviteit”
 - “Hegel, Deleuze, and the Critique of Representation: Dialectics of Negation and Difference”
 - “Review of: Chris Danta, Literature Suspends Death: Sacrifice and Storytelling in Kierkegaard, Kafka and Blanchot”
 - “Review of: Robert Alan Sparling, Johann Georg Hamann and the Enlightenment Project”
 - “De waarheid op de wand (The Truth on the Wall). Recensie van: ‘De waarheid op de wand’ van Hub Zwart”
 - “Vertaling van: Peter Taylor ‘Eerste vuurproef’ (Original title: ‘First Heat’)”
 - “Vertaling van: William Faulkner ‘Een roos voor Emily’ (Original title: ‘A Rose for Emily’)”
 - “Vertaling van: William Faulkner ‘Septemberdroogte’ (Original title: ‘Dry September’)”

- “William Faulkner”
- “Vertaling van: Barry Lopez ‘Brieven uit de hemel’ (Original title: ‘Letters of Heaven’)”
- “Vertaling van: John Gribbon ‘Natuurkunde: Energie en beweging’”
- “Vertaling van: Richard Selzer ‘Genade’ (Original title: ‘Mercy’)”
- *Vertaling van: Rotozaza ‘Etiquette’ This theatre piece is translated for a performance on the Noorderzon Performing Arts Festival, 2008.*
- “Vertaling van: William Carlos Williams ‘Het gebruik van geweld’ (Original title: ‘The Use of Force’)”
- “Wat vastgelegd is, misleidt ons: de Cahiers van Paul Valéry (What is Inscribed Deceives Us: The Cahiers of Paul Valery)”
- “Vertaling van: William Faulkner ‘In vlammen op’ (Original title: ‘Barn Burning’)”
- “Vertaling van: Robert Coover ‘de gevoelige lens Scène voor “de Winter”’ (Original title: The Sentient Lens: Scenes for “Winter”)”
- **Will Williams** (6/1/2015-7/31/2015)—USA
 - “Free and Easy Wandering Among Upbuilding Discourses: A Reading of Fables in Zhuangzi and Kierkegaard”
 - “Mephistopheles: Demonic Seducer, Musician, Philosopher, and Humorist”
 - “Irony as the Birth of Kierkegaard’s “Single Individual” and the Beginning of Politics”
 - “Elves, Trolls, and Nisses: The Relevance of Supernatural Creatures to Aestheticism, Philosophical Rationalism, and the Christian Faith”
 - “Ecclesiastes: Vanity, Grief, and the Distinctions of Wisdom”
 - “Irony as the Birth of Kierkegaard’s “Single Individual” and the Beginning of Politics”
 - “Review of: Imaginative Apologetics: Theology, Philosophy and the Catholic Tradition, Ed. Andrew Davison”
 - “Review of: The Joy of Kierkegaard: Essays on Kierkegaard as a Biblical Reader by Hugh Pyper”
 - “Review of: Kierkegaard on Sin and Salvation: From Philosophical Fragments through the Two Ages by W. Glenn Kirkconnell”
 - “Review of: Kierkegaard’s International Reception: Northern and Western Europe Edited by Jon Stewart”
 - “Review of: Baptist Questions, Baptist Answers by Bill J. Leonard”
 - “Review of: Christology: A guide for the Perplexed by Alan Spence”
 - “Review of: Kierkegaard: Thinking Christianly in an Existential Mode by Sylvia Walsh”
 - “Review of: Kierkegaard by M. Jamie Ferreira”

- **Christina Danko** (9/1/2014-5/31/2015)—USA
 - “Kierkegaard on the Power of Love and Despair”
 - “Hume, Kant and Kierkegaard: An Unlikely Trio,” *PhilTheos*, Vol. 7 (2017): 84-88.
 - “Kierkegaard on the Power of Love and Despair,” *Kierkegaard Studies Yearbook*, Vol. 2016, Issue 1 (July 2016): 3-14
- **Andras Nagy** (9/1/2014-6/1/2015)—Hungary
 - *Kierkegaard színháza*. [Kierkegaard’s Theater.] *Jelenkor* (June, 2015, special theater issue).
 - *Kierkegaard színpadán*. [On Kierkegaard’s Stage] *Alföld*, 2015/11.
 - *The Non-Existent Title Hero (Kierkegaard's Repetition)*. In: *Kierkegaard and the Crisis of the Contemporary World*. Acta Kierkegaardiana Series, Supplement 6. (2017). Kierkegaard Circle, Toronto, & Central European Research Institute of Søren Kierkegaard, Nitra, Slovakia.
 - *Kierkegaard’s Views on Theater “With Continual References” to Contemporary Theater Theories*, a longer essay was written and submitted to a planned publication at the Zurich University (edited by Klaus Müller-Wille and Sophie Wennerscheid, based on lectures given at a conference in 2013).
 - *The Heibergs and the Theater*, ed. by Jon Stewart and Klaus Müller-Wille, *European Journal of Scandinavian Studies*, 45 (2) (2015).
 - *Virgins, Mothers, Hermaphrodites*, Katalin Nun: Women of the Danish Golden Age. In: *Søren Kierkegaard Newsletter*, 45. 2015. Later a somewhat enlarged version as published: *Women of Danish Golden Age*, by Katalin Nun. In: *European Journal of Scandinavian Studies*, 46 (1) (2016).
 - *De mi a helyzet a dännal? Hamlet királyfi esete Kierkegaard bölcsővel*. [But What is Happening then with the Dane? The Case of Hamlet Danish Prince with the Philosopher Kierkegaard] *Jelenkor*, 2017/1.
 - *Szöveg/Színház [Text/Theater]*, Hungarian National Book Week, June, 2015.
 - *Shattered Hopes, Broken Promises and Executions form Neglect: the Hungarian Revolution and the UN*, *Journal of Cold War Studies*.
- **Silvia Vignati** (9/1/2013-3/31/2014)—Italy/Germany/Denmark
 - “Luigi Pareyson, *L’etica di Kierkegaard nella prima fase del suo pensiero* [Kierkegaard’s Ethic in the First Phase of His Thought]”
 - “Luigi Pareyson, *L’etica di Kierkegaard nella “Postilla”* [Kierkegaard’s Ethics in the *Postscript*]”
 - “Ettore Rocca, *Tra estetica e teologia. Studi kierkegaardiani* [Between Aesthetics and Theology: Kierkegaardian Studies]
 - “Ettore Rocca, *Kierkegaard*”

- “Giuseppe Modica, *Una verità per me. Itinerari kierkegaardiani* [A Truth for Me: Kierkegaardian Itineraries]”
- **Carson Seabourn Webb** (9/1/2013-8/31/2014)—USA
 - Kierkegaard's Critique of Eudaimonism: A Reassessment, *Journal of Religious Ethics* 45, no. 3 (September 2017)
 - Shaftesbury, Kierkegaard, and the "Vis Comica": Mood and the Comic from *The Concept of Anxiety* to *The Book on Adler*, *The Israeli Journal of Humor Research* 4, no. 2 (December 2015)
 - A Swarm of Laughter: The Relationship between Enthusiasm and the Comic in Kierkegaard, *Kierkegaard Studies Yearbook* 19 (2014)
 - Abraham H. Khan, "'Salighed' as Happiness? Kierkegaard on the Concept 'Salighed,'" in *Kierkegaard Research: Sources, Reception, Resources*, volume 18, tome 2, *Kierkegaard Secondary Literature: English* (Ashgate, 2016)
 - "Enthusiasm," in *Kierkegaard Research: Sources, Reception, Resources*, volume 15, tome 2, *Kierkegaard's Concepts: Classicism to Enthusiasm* (Ashgate, 2014)
 - Review, Thomas P. Miles, *Kierkegaard and Nietzsche on the Best Way of Life*, in *Religious Studies Review* 40, no. 3 (2014)
- **Deidre Green** (3/1/2013-8/31/2013)—USA
 - *Works of Love in a World of Violence*
 - “A Self that Is Not One: Kierkegaard, Niebuhr, and Saiving on the Sin of Selflessness”
 - “Works Without Faith Are Vital: An Epistemology of Praxis”
- **David Lappano** (3/1/2013-8/31/2013)—Canada/UK
 - *Søren Kierkegaard's Theology of Encounter: An Edifying and Polemical Life*
 - “A Coiled Spring: Kierkegaard on the Press, the Public, and a Crisis of Communication”
- **Carl Hughes** (9/2/2012-8/31/2013)—USA
 - *Kierkegaard and the Staging of Desire: Rhetoric and Performance in a Theology of Eros* (Fordham University Press, 2014)
 - “Radical Negativity and Infinite Striving: From the Death of God to the Theologia Crucis” in *The Meaning and Power of Negativity*, ed. Ingolf U. Dalferth and Marlene A. Block
 - “Søren Kierkegaard: Protesting the (Lutheran) Establishment,” in *Radical Lutherans, Lutheran Radicals*, ed. Jason Mahn
 - “Søren Kierkegaard” in *Nineteenth Century Lutheran Theologians*, ed. Matthew Becker

- “Kierkegaard and Anders Nygren: Influence in Reverse,” in *Kierkegaard’s Influence on Theology, Tome II: Anglophone, Scandinavian, and Jewish Theology*, ed. Jon Stewart
- “Communicating Earnestness: Kierkegaard and Derrida Respond to their (Poorest) Readers,” in *International Kierkegaard Commentary: The Point of View*
- “The Constructive Significance of *The Book on Adler* for Christian Theology in an Age of Religious Pluralism,” in *International Kierkegaard Commentary: The Book on Adler*
- **Michael Tilley** (9/1/2011-8/1/2012)—USA
 - Visit link for publications: stolaf.academia.edu/JMichaelTilley
- **Irina Kruchinina** (7/1/2012-2/28/2013)—Russia; Contact: krucha@uga.edu
- **Adam Buben** (7/1/2011-7/31/2012)—USA
 - *Kierkegaard and Death*
 - *Meaning and Mortality in Kierkegaard and Heidegger: Origins of the Existential Philosophy of Death*
 - “Christian Hate: Death, Dying, and Reason in Pascal and Kierkegaard.” In *Kierkegaard and Death*, ed. Patrick Stokes and Adam Buben
 - “Living with Death: Kierkegaard and the Samurai.” In *Kierkegaard and Japanese Thought*, ed. James Giles
 - “Background for a Comparison: Kierkegaard and the Samurai.” As a peer-reviewed essay in *Kierkegaard and Religious Pluralism: Papers of the AAR Kierkegaard, Religion, and Culture Group, and the Søren Kierkegaard Society*, ed. Andrew J. Burgess
- **Peder Jøthen** (1/1/2011-6/30/2011)—USA
 - *Kierkegaard, Aesthetics, and Selfhood: The Art of Subjectivity*
 - “Kierkegaard and the Crisis of Righteousness: A Theological, Epistemological and Civic Thematic” in *Acta Kierkegardiana*, Vol. IV, ed. Andrew Burgess
- **Wojciech Kaftanski** (1/1/2011-6/30/2011)—Poland
 - Visit link for publications: irci.acu.edu.au/people/wojciech-tomasz-kaftanski/
- **Varughese John** (5/1/2010-4/30/2011)—India
 - *Religious Freedom and Conversion in India*
 - *Exclusion and Inclusion in Changing India*
 - *Christians in the Public Square: Papers from the 2nd SAIACS Consultation*
 - *Truth and Subjectivity, Faith and History: Kierkegaard’s Insights for Christian Faith*
 - Visit link for additional publications: saiacs.academia.edu/vJohn
- **Richard Purkarthofer** (1/11/2010-12/31/2010)—Austria, Germany, Denmark
 - *Kierkegaard: Grundwissen Philosophie (German)*
 - *Journale AA-DD (German Edition)*

- *Kierkegaard, Søren: Deutsche Søren Kierkegaard Edition (DSKE): Band 2: Journale EE-KK (Deutsche Søren Kierkegaard Editions) (German Edition)*
- **Antony Aumann** (7/1/2009-6/30/2010)—USA
 - (Under Contract) *Art and Selfhood: A Kierkegaardian Account of Personal Identity*
 - “Self-Love and Neighbor-Love in Kierkegaard’s Ethics.” In *Kierkegaard Studies Yearbook*, ed. Heiko Schulz, Jon Stewart, and Karl Verstrynge
 - “Kierkegaard on Indirect Communication, the Crowd, and a Monstrous Illusion.” In *Point of View, International Kierkegaard Commentary 22*, ed. Robert L. Perkins
 - Visit link for additional publications: www.nmu.edu/philosophy/antony-aumann
- **Jamie Turnbull** (1/1/2009-12/31/2009)—UK
 - *Kierkegaard and the Religious Crisis of the Nineteenth Century in Europe (Acta Kierkegaardiana, Vol. 4)*
 - *Kierkegaard and Christianity (Acta Kierkegaardiana, Vol. 3)*
 - Visit link or additional publications: stolaf.academia.edu/JamieTurnbull
- **Simon Podmore** (2/1/2008-1/15/2009)—UK
 - Visit link for publications: hu.academia.edu/SimonPodmore
- **Tamara Marks** (9/1/2007-7/31/2008)—USA
 - “Kierkegaard’s Understanding of the Afterlife.” In *Kierkegaard and Death*, ed. Patrick Stokes and Adam Buben
- **Patrick Stokes** (7/18/2007-12/18/2007)—Australia
 - *Kierkegaard and Death*
 - *The Naked Self: Kierkegaard and Personal Identity*
 - *Narrative, Identity, and the Kierkegaardian Self*
 - *Kierkegaard’s Mirrors: Interest, Self, and Moral Vision*
 - Visit link for additional publications: www.patrickstokes.com/?page_id=36
- **Søren Landkildehus** (1/7/2007-1/31/2008)—Denmark, UK
 - “Blaise Pascal: Kierkegaard and Pascal and Kindred Spirits in the Fight against Christendom.” In *Kierkegaard and the Renaissance and Modern Traditions: Tome I: Philosophy*, ed. Jon Stewart
 - “Anthony Giddens: Kierkegaard and the Risk of Existence.” In *Kierkegaard’s Influence on the Social Sciences*, ed. Jon Stewart
 - “Karen Blixen: Kierkegaard, Isak Dinesen, and the Twisted Images of Divinity and Humanity.” In *Kierkegaard’s Influence on Literature, Criticism and Art: Tome II: Denmark*, ed. Jon Stewart
 - “The Technique of Critique.” In *The Book on Adler*, ed. Robert L. Perkins
- **Myron Penner** (1/1/2007-5/31/2007)—Canada, UK
 - *The End of Apologetics: Christian Witness in a Postmodern Context*

- Visit link for additional publications: www.twu.ca/profile/myron-penner
- **John Poling** (9/1/2006-4/30/2007)—USA
 - *Subjective Thinking in Kierkegaard's Thought*
 - *Painting with O'Keeffe*
- **William McDonald** (7/7/2006-11/12/2006)—Australia
 - *Kierkegaard's Concepts, Tome I: Philosophy*
 - *Kierkegaard's Concepts, Tome II: Theology*
 - *Kierkegaard's Concepts, Tome III: Literature and Aesthetics*
 - *Kierkegaard's Concepts, Tome IV: Social Science*
 - *Prefaces: Light Reading for Certain Classes as the Occasion May Require*, translation and introduction
 - Visit link for additional publications: www.une.edu.au/staff-profiles/humanities/wmcdonal
- **Gabriel Merigala** (6/24/2006-5/31/2007)—India
 - *Subjectivity and Religious Truth in the Philosophy of Søren Kierkegaard*
- **Maria Jose Binetti** (5/21/2006-11/15/2006)—Argentina
 - *El poder de la libertad: una Introducción a Kierkegaard*
 - Visit link for additional publications: conicet.academia.edu/Mar%C3%ADaJos%C3%A9Binetti
- **Narve Strand** (5/15/2006-12/20/2006)—Norway
 - Visit link for publications: uio.academia.edu/NarveStrand
- **Roy Sellars** (9/1/2005-8/31/2006)—UK
 - *The Salt Companion to Harold Bloom*
 - Visit link for additional publications: [findresearcher.sdu.dk/portal/en/persons/roy-sellars\(4f4e3ced-b2b2-4ddb-885c-34a95318f34e\)/publications.html?filter=research](http://findresearcher.sdu.dk/portal/en/persons/roy-sellars(4f4e3ced-b2b2-4ddb-885c-34a95318f34e)/publications.html?filter=research)
- **Toshi Hachiya** (9/1/2005-8/31/2006)—Japan
- **Almut Furchert** (6/1/2005-5/15/2006)—Germany
 - *Das Leiden fassen. Zur Leidensdialektik Søren Kierkegaards. (Grasping suffering: Kierkegaard's dialectical understanding of the suffering self)*
 - Visit link for additional publications: stolaf.academia.edu/AlmutFurchert
- **Leo Stan** (6/1/2005-6/30/2006)—Romania, Canada
 - *Selfhood and Otherness in Kierkegaard's Authorship*
 - Visit link for additional publications: slideshare.net/LeoStan/leo-stan-curriculum-vitae-linked-in-65665455.
- **Dolors Perarnau Vidal** (9/10/2004-6/19/2005)—Spain
- **Oscar Parcero Oubinya** (9/10/2004-6/19/2005)—Spain
- **John Lippitt** (9/1/2004-8/31/2005)—UK
 - *The Routledge Guidebook to Kierkegaard's Fear and Trembling*

- *Kierkegaard and the Problem of Self-love*
- *The Oxford Handbook of Kierkegaard*
- *Narrative, Identity and the Kierkegaardian Self*
- *Humour and Irony in Kierkegaard's Thought*
- *Nietzsche and the Divine*
- *Nietzsche's Futures*
- Visit link for additional publications:
[researchprofiles.herts.ac.uk/portal/en/persons/john-lippitt\(f3db2ca5-0081-4a42-829b-5ad944f43291\).html](http://researchprofiles.herts.ac.uk/portal/en/persons/john-lippitt(f3db2ca5-0081-4a42-829b-5ad944f43291).html).

➤ **Patricia Dip** (5/24/2004-9/20/2004)—Argentina

- Traducción del danés y Estudio Preliminar de: S. Kierkegaard, *Johannes Climacus o el dudar de todas las cosas*
- *Teoría y Praxis en Las obras del amor: un recorrido por la erotica kierkegaardiana*
- Visit link for additional publications:
www.ungs.edu.ar/ms_ici/wp-content/uploads/2013/05/CV-PatriciaDip.pdf