
June 2010 305 C&RL News

Speculative Realism is a contemporary
philosophical movement taking its name

from a 2007 conference held at Goldsmiths
College in London, England. Speculative
Realism is difficult to define: like the hodge-
podge of divergent theories falling under the
label Postmodernism, it is less an internally
consistent set of ideas than a diverse group
of theories unified against a common adver-
sary. Speculative Realists and their allies are
combating what they call “correlationism,”
or the belief that all existence is reducible
to the human experience of existence. Thus
they claim, against theorists as varied as Im-
manuel Kant, Jacques Derrida, and Karl Marx,
that there is a world outside of the mind,
language, and economic forces. The exact
nature of this world, however, is the source
of much dispute.

Speculative Realism is an apt subject for
Internet research since much of the discussion
surrounding it has taken place online. Addi-
tionally, traditional print reference resources,
such as the Oxford Companion to Philosophy
or the Routledge Encyclopedia of Philosophy,
are silent on this recent trend. Worst of all,
two of the best Internet reference resources,
the Stanford Encyclopedia of Philosophy and
the Internet Encyclopedia of Philosophy, also
lack entries for Speculative Realism, most of
its related theories, and its leading figures.

Due to the lack of authoritative resources,
many of the most useful research sites related
to Speculative Realism are of an informal
nature, such as blogs, discussion lists, and
individually maintained content lists, but
they are all consistently maintained and of

high quality. Further, since the last “Internet
Resources” column on Philosophy was in
April 2000 and the state of philosophy Web
sites has, predictably, shifted quite a bit
since then (for instance, Peter Suber’s Guide
to Philosophy on the Internet has not been
updated since February 2003 and features a
multitude of broken links), I will list a few
general resources, as well.

Reference resources
• A Dictionary of Philosophical Terms

and Names. This is an index of famous
philosophers throughout history, as well as
a list of technical terms and their meanings.
This resource culls information from several
authoritative sources, such as the Stanford
Encyclopedia of Philosophy and the Dic-
tionary of Philosophy of Mind, displaying a
concise summary of the item in question. As
such, it is a great resource for those unfamiliar
with philosophical lexicons. The dictionary’s
primary limitations are the lack of a full-text
search feature and its currency, as the Web
site has not been updated since 2006. Access:
http://www.philosophypages.com/dy/.

• Notre Dame Philosophical Reviews.
This Web site provides freely available re-
views of most recent philosophy books and
is available as a free e-mail subscription, as
well. The reviews are notable both for their
detailed summaries and high overall quality.

Eric Phetteplace

Speculative Realism
Resources on an emerging discipline

Eric Phetteplace is a graduate student in Library and
Information Science at the University of Illinois at
Urbana-Champaign, e-mail: phette23@gmail.com
© 2010 Eric Phetteplace

internet resources

june10b.indd 305 5/27/2010 9:32:34 AM

C&RL News June 2010 306

Notre Dame Philosophical Reviews can be
used both as a reference resource and a col-
lection development tool for subject special-
ists. While there are reviews of Speculative
Realist works—such as Quentin Meillassoux’s
seminal After Finitude: An Essay on the Neces-
sity of Contingency—all other philosophies
are also covered. Access: http://ndpr.nd.edu/.

• Speculative Realism Pathfinder. Dis-
claimer: the author of this column is also the
creator of the Speculative Realism Pathfinder
Web site. However, I think that the Pathfinder
warrants inclusion here because it contains a
few useful lists unavailable elsewhere, such
as a compilation of the names of related
theories and an introductory reading list of
eight important books. The Web site also
provides links to bloggers who frequently
speak to Speculative Realism issues, and a
few Twitter accounts are thrown in for good
measure. Access: http://courseweb.lis.illinois.
edu/~phettep1/SRPathfinder.html.

• Speculative Realism–Wikipedia, the
free Encyclopedia. While this Wikipedia
page is only of Grade C and a little difficult
for laypeople to understand due to its usage
of complex philosophical terminology, it does
provide a solid background of the Speculative
Realism movement and the issues surround-
ing it. The Wikipedia page’s best features
are its details on the movement’s founders,
citations from a few major monographs in
the field, and the list of pertinent journal
articles under the “Publications” heading.
The author of the Complete Lies blog (see
the Blogs section below) frequently updates
this entry. Access: http://en.wikipedia.org
/wiki/Speculative_realism.

Aggregators and indexes
• Episteme Links. Episteme Links col-

lects a very broad array of Internet resources
on both philosophical topics and specific phi-
losophers. The Web site lists audio and video,

blogs, course materials, e-texts, Philosophy
departments, and much more. Further, the
organization of resources is pretty good, with
most categories indexed in multiple ways.
The audio and video resources, for instance,
can be browsed by philosopher, topic, and
source as well as searched in two different
ways, via title keyword or author/speaker.

Access: http://www.epistemelinks.com/.
• InPhO Taxonomy. The Indiana

Philosophy Ontology Project aggre-
gates search results for predetermined
terms across the Stanford Encyclopedia

of Philosophy, Google Scholar, and Noesis,
thus compiling and categorizing scholarly
resources according to a hierarchical struc-
ture. InPhO is particularly great at illustrating
interrelationships among ideas and philoso-
phers, but since it includes searches only
for a few preset concepts, it can be difficult
to navigate and locate known items. Entries
related to Speculative Realism might be found
under “Metaphysics > Causation” or “History
of Philosophy > Contemporary Philosophy.”
Access: http://inpho.cogs.indiana.edu:16080
/taxonomy/.

• PhilPapers: Online Research in Phi-
losophy. PhilPapers is a robust database
with many full-text items as well as citations
to works that are not currently open access.
Searches for the primary figures of the Specu-
lative Realist movements will retrieve numer-
ous articles by and about them. Further, Phil-
Papers’ hierarchical subject structure makes it
possible to look for papers on a specific topic
or subdiscipline, such as “Metaphysics > Va-
rieties of Causation.” However, the interface

june10b.indd 306 5/27/2010 9:32:35 AM

June 2010 307 C&RL News

does have a serious navigation problem in
that one cannot search in specific fields (i.e.,
author, title, journal, etc.) but only the full text
of each work. Access: http://philpapers.org/.

• PhilWeb. From the “Topics” or “Re-
gions” tabs on this Web site, one can ex-
plore philosophy in new and interesting
ways, choosing to investigate the theories
originating in certain geographical loca-
tions or observing how different schools of
thought approach various social issues, such
as economics and education. PhilWeb also
features a Google Search bar at the bottom
of the page, which can be used to see where
various topics or theorists are indexed and
what resources, both online and off, might
provide further information about them. Ac-
cess: http://www.phillwebb.net/default.htm

• Speculative Heresy. The blog Specula-
tive Heresy emerged as an early focal point
for all things Speculative Realism, and its
resources page is no exception. In addition
to announcing related conferences, calls for
papers, and participating in philosophical
discussions, Speculative Heresy provides
PDFs of articles, book reviews, dissertations,
interviews, and other multimedia related to
Speculative Realism. It is also worth mention-
ing the “Faculty” tab on the Web site, which
provides links to the academic profiles of 15
professors and researchers who are in some
way associated with the movement. Access:
http://speculativeheresy.wordpress.com
/resources/.

• Speculative Realism Blog Aggregator.
This Web site collects entries from 22 blogs
that focus on issues pertinent to Speculative
Realism. It is maintained by Georgia Tech
Professor Ian Bogost, himself related to the
Object-Oriented Ontology vein of Speculative
Realism. The aggregator is great for in-depth
reviews of the most current material, but the
sheer volume of posts per day can make it

daunting. There is also no means of searching
the full text of the aggregate posts. Access:
http://www.bogost.com/speculativerealism/.

Online journals
• Angelaki: Journal of Theoretical

Humanities. Angelaki is a cutting-edge
journal of theory that has featured a few
articles by Speculative Realists, for instance
Iranian philosopher Reza Negarestani, who is
the author of Cyclonopedia: Complicity with
Anonymous Materials. This journal is not
open access, however Routledge does cur-
rently offer volume 12, issue 2 for free as an
online sample. Access: http://www.informa-
world.com/smpp/title~content=t713405211.

• Pli—The Warwick Journal of Phi-
losophy. A journal of contemporary philoso-
phy that frequently publishes articles by one
of the founders of Speculative Realism, Ray
Brassier, and “nonphilosopher” Jacques Laru-
elle, whose theories
are of interest to the
movement. Volumes
12 (Materialism) and
19 (Sense and Non-
sense) in particular
focus on pertinent is-
sues. The topic of the
forthcoming Volume 22 deals with Quentin
Meillassoux’s work, which is largely identi-
fied as foundational to Speculative Real-
ism. However, it should be noted that this
journal is not open access. Access: http://

www.warwick.ac.uk
/ p h i l o s o p h y / p l i
_journal/introduction.
html.

• Speculations.
An open access jour-

nal run by Paul Ennis, who also runs
Another Heidegger Blog. Speculations is
very young, having been founded in 2010
with its first issue due out in June or July
of this year, but it promises to be the first
journal specifically devoted to Specula-
tive Realism and related enterprises. Ac-
cess: http://www.openhumanitiesalliance.
org/incubator/index.php/speculations/index.

june10b.indd 307 5/27/2010 9:32:36 AM

C&RL News June 2010 308

• Urbanomic—Collapse. Urbanomic is the
publisher of the Collapse journal, whose second
issue was specially devoted to Speculative Real-
ism and which regularly features writings from
various figures associated with the movement.
Collapse is unfortunately not open access but
the Urbanomic Web site can operate as a
source of citations and related information. Ac-
cess: http://www.urbanomic.com/index.php.

Blogs
• Another Heidegger Blog. This blog,

run by the editor of the Speculations journal,
is most notable for its interviews with contem-
porary philosophers. Both the aforementioned
Levi Bryant and Graham Harman have been
interviewed, as well as two of the bloggers
behind the Speculative Heresy Web site and
several other scholars who are unassociated
with Speculative Realism. Another Heidegger
Blog is also a good place to look for current
events such as calls for papers and upcoming
conferences. Access: http://anotherheidegger-
blog.blogspot.com/.

• Complete Lies. The Complete Lies
blog ranges in depth from posts fleshing out
intricate philosophical concepts to providing
links to entertaining videos. Like most of the
blogs listed above, this one is excellent at
summarizing ongoing debates and providing
a slew of links to different parties’ arguments
as they develop online. The tag cloud for
Complete Lies is particularly useful, as one can
click on “speculative realism” or a particular
philosopher’s name and all topical entries are
retrieved. Access: http://buymeout.wordpress.
com/.

• Larval Subjects. This is the blog of Levi
Bryant, author of Difference and Givenness:
Deleuze’s Transcendental Empiricism and
the Ontology of Immanence and co-editor
along with Harman of the forthcoming The
Speculative Turn: Continental Materialism
and Realism. Bryant’s blog is often a source
of discussion and cross-blog conversation on
Speculative Realism. Written in a surprisingly
accessible style for someone handling such
sophisticated topics, the blog also features an
extensive blogroll that denotes blogs associ-

ated with Speculative Realism with an aster-
isk. Access: http://larvalsubjects.wordpress.
com/.

• Object-Oriented Philosophy. This
is the blog of Graham Harman, author of
Guerrilla Metaphysics: Phenomenology and
the Carpentry of Things as well as Prince of
Networks: Bruno Latour and Metaphysics.
Harman’s writing is quite prolific, as he often
updates Object-Oriented Philosophy several
times a day. The blog encompasses more than
just Speculative Realism, ranging from advice
for would-be philosophers and graduate stu-
dents to recent news and in-depth updates on
Object-Oriented Philosophy. Access: http://
doctorzamalek2.wordpress.com/.

Conferences and events
• Philos-L. Philos-L is perhaps the widest-

ranging and largest philosophy electronic list
by number of subscribers, claiming some 4,000
members in 60 countries. While the discussion
list is run out on the United Kingdom, it is a
useful tool for scholars located anywhere in
the world. Searches in its archive of messages
reveal releases of the journal Collapse, a few
pertinent calls for papers, numerous Specula-
tive Realism seminars and workshops, and
details of the April 2007 conference held at
Goldsmiths College in London from which
the Speculative Realism movement derives its
name. Access: http://listserv.liv.ac.uk/archives
/philos-l.html.

• Philosophy Conferences Worldwide:
Upcoming Events in Philosophy and
Related Fields. This Web site lists upcom-
ing conferences in philosophy as well as
interdisciplinary conferences, which would
be relevant to those interested in philosophy,
starting with the present month and moving
up to a year ahead. Since all the functions are
listed on the same Web page, one can search
through the text of all conferences for key
terms and phrases, but Philosophy Confer-
ences Worldwide has no ordering principle
other than chronology. Access: http://www.
conferencealerts.com/philosophy.htm.

(continues on page 313)

june10b.indd 308 5/27/2010 9:32:36 AM

June 2010 313 C&RL News

Other specialized resources that did not quite
qualify for appearance in Table 2 but for which
use is essentially flat throughout the year include
the Web of Science, ISI Proceedings, Inspec,
NTIS, and most of the FirstSearch resources
that are bibliographic but without full-text.
High specialization (Early English Books), the
provision of data that will be meaningful only
to sophisticates (Journal Citation Reports), and
purely bibliographic content about library hold-
ings (RLG, OCLC) characterize the few databases
for whose use the academic calendar appears
to be largely irrelevant.

Experienced methodologists will recognize
the risk of committing the ecological fallacy in
making inferences about the behavior of indi-
viduals based on group differences (in this case,
the population of active Virginia Tech users in
the summer as opposed to that in the spring).
However, political scientists, marketers, and oth-
ers do routinely draw fairly confident, if hedged,
conclusions about individuals from group data,
and it would be very difficult to build an argu-
ment for the differential patterns we see in the
use of these library resources that did not rest on
the well-known distinctions in purpose, niche,
and intended audience that differentiate many
of the online resources that libraries offer. No
academic librarian knowledgeable about the of-
ferings of his or her own institution would find
it difficult to identify local resources that vary
widely along these same dimensions.

So what?
It’s natural to ask whether these data suggest
any changes in library practice. One policy
implication is that although it makes sense to
reduce reference staffing during slow times,
there are always people working with our
more complex and specialized resources (per-
haps even faculty thinking “When the students
leave, I can get some real work done on my
research?”). Some of our most dedicated us-
ers do much of their work when we tend to
be lightly staffed, so we should at least make
sure that online help is available all the time.

Individual libraries may profit from looking
at these ratios in their own cases, and perhaps
in making comparisons across institutions.
If, for example, a library were to find that a
resource it acquired to support general un-
dergraduate instruction is not seeing highly
seasonal use, it may indicate that the resource
has not been sufficiently promoted to its in-
tended clientele.

The extreme degree of these differences
is a useful reminder of just how differentiated
our user populations are. We offer a wide
range of resources to all, but they are used in
highly different ways and to highly different
degrees. The data underscore the point that
each academic library has user populations,
not a user population. And it’s not just the
parking situation that changes as the year
progresses.

fiction, edited by Lynn Stegner (New York:
Penguin, 2002).

6. E-mail with Cycholl, July 16, 2009.
7. Theodore Roethke to Morton Dauwen

Zabel, Poetry: A Magazine of Verse Records,

• Philosophy Now–Events. The “Events”
section of the Web site for the magazine Phi-
losophy Now has an extensive list of upcom-
ing conferences, workshops, and seminars
arranged by geographic location. The list
is quite comprehensive in that regularly oc-

Box 40, Folder 15, Special Collections Re-
search Center, University of Chicago Library.

8. E-mail with O’Leary, July 10, 2009.
9. E-mail with Scappettone, January 3,

2008.

(“Lighting fires . . .” cont. from page 297)

(“Speculative Realism” cont. from page 308) curring informal coffee shop meetings are
included alongside national academic con-
ferences. However, it is not possible to limit
the Web site’s search function to only the
events section, and occasions are not indexed
other than by location. Access: http://www.
philosophynow.org/events.

june10b.indd 313 5/27/2010 9:32:36 AM

