

Selected References

- Alliez, Éric ed. (1998). *Gilles Deleuze. Une vie philosophique*. Paris: Les Plessis-Robinson.
- Anderson, Joseph D. (1996). *The reality of illusion*. Carbondale/Ewardsville: Southern Illinois UP.
- Antonioli, Manola (1999). *Deleuze et l'histoire de la philosophie*. Paris: Klimé.
- Bermúdez, José L. (2002). „The Sources of Self-Consciousness”, *The Journal of the Aristotelian Society*, **58**: 85-107.
- Block, Ned (2002). „How Not to Find the Neural Correlate of Consciousness”, *Intellectica* **31**: 125-136.
- Cléro, Jean-Pierre (2000). *Théorie de la perception. De l'espace a l'émotion*. Paris: PUF.
- Deleuze, Gilles (1965). *Nitzsche et la philosophie*. Paris: PUF.
- Deleuze, Gilles (1968) *Difference et repetition*. Paris: PUF.
- Deleuze, Gilles (1969). *Logique du sens*. Paris: Minuit.
- Deleuze, Gilles (1983). *L'image-mouvement. Cinéma 1*. Paris: Minuit.
- Deleuze, Gilles (1985). *L'image-temps. Cinéma 2*. Paris: Minuit.
- Deleuze, Gilles (1988). *Pli: Leibniz et la baroque*. Paris: Minuit..
- Descombes, Vincent (1986). "Les embarras du référent", *Modern Language Notes* **56**: 765-780.
- Foucault, Michel (1966). *Les mots et les chose*. Paris: Seuil.
- Freeland, Cynthia A. (1999). „The Sublime in Cinema”. In: C. Plantinga and G.M. Smith (eds.) *Passionate views*. Baltimore: John Hopkins UP.
- Gibson, J. J. (1979). *The ecological approach to visual perception*. Boston: Houghton Mifflin.
- Heck, Richard G. Jr. (2000). „Non-Conceptual Content and the ‘Space of Reasons’”, *The Philosophical Review* **109** (4): 485-519.
- Keely, B. L. (2002). Making Sense of the Senses: Individuating Modalities in Humans and Other Animals. *The Journal of Philosophy* **99** (1): 5-28.
- Korsmeyer, Carolyn (1999). *Making sense of taste. Food and philosophy*. Ithaca: Cornell UP.
- Lévinas, Emmanuel (1946/7). *Le temps e l'autre*. Montpellier: Fata Morgana. 1979.
- Lévinas, Emmanuel (1947). "Il y a", *L'intrigue de l'infini*. Paris: Flammarion. 101-114.
- Lévinas, Emmanuel (1947). *De existence a l'existant*. Paris: Fontaine.
- Lévinas, Emmanuel (1961) *Totalité et infini. Essai sur l'exteriorité*. The Hague: M. Nijhoff.
- Lévinas, Emmanuel (1967). "La trace de l'autre", *En découvrant l'existence avec Husserl et Heidegger*. Vrin. 187-202.
- Lévinas, Emmanuel (1973). *Autrement qu'etre*. Montpellier: Fata Morgana.
- Livingstone, Margaret & Hubel, D. (1988). „Segregation of Form, Color, Movement, and Depth: Anatomy, Physiology, and Perception”, *Science* **240**: 740-749.
- Munono Muyambe, B. (1991). *Le regard et le visage. De l'alterité chez J.-P. Sartre et E. Lévinas*. Berne: Peter Lang.
- Marion, Jean-Luc (2000). "De l'autrui a l'individu". In: *Emmanuel Lévinas. Positivité et transcendance*. Paris: P.U.F.
- Marion, Jean-Luc (1984). "L'intentionnalité de l'amour", J. Rolland (ed.), *Emmanuel Lévinas*. Paris: Verdier. 225-245.
- Merleau-Ponty, Maurice (1945). *Phénoménologie de la perception*. Paris: Gallimard.
- Millikan, G. R. (2000). *On clear and confused ideas: an essay about substance concepts*. New York: Cambridge UP.
- Neisser, Ulrich (1994). „Multiple systems: A New Approach to Cognitive Theory.” *European Journal of Cognitive Psychology* **6** (3): 225-241.
- Norman, Joel (2001b). „Two Visual Systems and Two Theories of Perception: An Attempt to Reconcile the Constructivist and Ecological Approaches”. *Behavioral and Brain Sciences* **24** (6): XXX-XXX.
- O'Regan, J. K. & Noë, Alvin (2001). „A Sensorimotor Account of Vision and Visual Consciousness”. *Behavioral and Brain Sciences* **24** (5): XXX-XXX.
- Parret, Herman (1988). *Le sublime du quotidien*. Amsterdam: Benjamins/Hadés.
- Parret, Herman (1988). *Le bon gout de baiser. Essai sur l'esthétique de Kant*. Bruxelles: Mardaga.
- Patton, Paul (1997). *Deleuze: A Critical Reader* Oxford: Basil Blackwell.
- Rodowick, David N. (1997). *Gilles Deleuze's Time-Machine*. Durham: Duke University Press.
- Ouaknin, M.-A. (1992) *Méditation érotiques*. Paris: Balland.
- Ricoeur, Paul (1990). *Le soi-même comme un autre*. Paris: Seuil.
- Ricouer, Paul (1997). *Autrement. Sur Emmanuel Lévinas*. Paris: PUF.
- Robbins, Jill (1999). *Altered readings*. Chicago: Chicago UP.
- Tallon, Andrew (1995). "Nonintentional Affectivity, Affective Intentionality, and the Ethical in Lévinas Philosophy”. In: A. Peperzak (ed.) *Ethics as first philosophy*. New York: Routledge. 107-121.
- Trigano, Schmuël (1998). *La separation de l'amour. Une éthique d'alliance*. Paris: Arléa.
- Wyschogrod, Edith (1995) "The Art in Ethics: Aesthetics, Objectivity and Alterity in the Philosophy of Emmanuel Lévinas”. In: A. Peperzak (ed.) *Ethics as first philosophy*. New York: Routledge. 103-149.

