

Frankfurter Adorno- Vorlesungen

21. bis 23. Juni 2017

Danielle Allen
Harvard University

Political Equality

Mittwoch, 21. Juni, 18.30–20.30 Uhr
Difference without Domination

Donnerstag, 22. Juni, 18.30–20.30 Uhr
Toward a Connected Society

Freitag, 23. Juni, 18.30–20 Uhr
Empowering Economies

Goethe-Universität
Frankfurt am Main
Campus Bockenheimer
Hörsaal IV
Mertonstraße 17–21

Veranstalter:
Institut für Sozialforschung an der Johann Wolfgang Goethe-Universität
in Zusammenarbeit mit dem Suhrkamp Verlag Berlin

Gefördert durch: Stadt Frankfurt – Dezernat für Kultur und Wissenschaft,
Hessisches Ministerium für Wissenschaft und Kunst

Informationen:
INSTITUT FÜR SOZIALFORSCHUNG
an der JOHANN WOLFGANG GOETHE-UNIVERSITÄT
Senckenberganlage 26, 60323 Frankfurt am Main
Telefon: 069 / 75 61 83 0 *Telefax: 069 / 74 99 07
www.ifs.uni-frankfurt.de

Suhrkamp Verlag
Institut für
Sozialforschung

IFS

Danielle Allen

Political Equality

»Difference without Domination«: In this lecture, Allen revisits the relationship between negative and positive rights and makes the case for treating the latter, as well as the former, as non-sacrificable (in contrast to the view of John Rawls). The result is the addition to a theory of justice of the principle of »difference without domination«, and a revised account of the right of association constrained by this principle.

»Toward a Connected Society«: In this lecture, Allen spells out the implications of the »difference without domination« principle for issues of social cohesion, social policy and political equality in conditions of great social diversity. She argues that the goal of egalitarian social policy should be the construction of a »connected society«, that increases the rate at which bridging social ties form.

»Empowering Economies«: In this lecture, Allen revisits the principle of »difference without domination« in relation to the economy, focusing now on a related principle of »hierarchy without domination«. She pursues the question of the nature of economic and labor relations necessary to protect political equality for workers.

Danielle Allen ist James Bryant Conant-Professorin am Department of Government an der Harvard University sowie Direktorin des Edmond J. Safra Center for Ethics ebendort. Als Politikwissenschaftlerin und Altphilologin arbeitet sie im Feld der Politischen Theorie, ihre Forschungsschwerpunkte liegen im Bereich der Demokratietheorie, der politischen Soziologie und der politischen Ideengeschichte. Ihre Arbeit beschäftigt sich insbesondere mit der Frage politischer Gleichheit von der Antike bis zur Gegenwart. Zu ihren Veröffentlichungen zählen *The World of Prometheus: The Politics of Punishing in Democratic Athens* (2000), *Talking to Strangers: Anxieties of Citizenship since Brown vs. the Board of Education* (2004) und *Why Plato Wrote* (2010). Für ihr Buch *Our Declaration: A Reading of the Declaration of Independence in Defense of Equality* (2014) wurde Danielle Allen 2015 mit dem *Chicago Tribune Heartland Prize*, dem *Francis Parkman Prize* und dem *Zócalo Book Prize* ausgezeichnet. Sie schreibt regelmäßig Kolumnen für die *Washington Post*.

Die Vorlesungen finden in englischer Sprache statt.

Die Frankfurter Adorno-Vorlesungen

Seit 2002 veranstaltet das Institut für Sozialforschung in Zusammenarbeit mit dem Suhrkamp Verlag jährlich Vorlesungen, die an drei Abenden an Theodor W. Adorno erinnern sollen. Dabei geht es nicht um eine philologische Ausdeutung seines Werks, sondern darum, seinen Einfluss auf die heutige Theoriebildung in den Humanwissenschaften zu fördern und die lebendigen Spuren seines interdisziplinären Wirkens in den fortgeschrittenen Strömungen der Philosophie, der Literatur-, Kunst- und Sozialwissenschaften sichtbar zu machen.