AJUME H. WINGO, PH.D.

University of Colorado Philosophy Department Campus Box 232 Boulder, CO 80309 Office Phone: (303) 492-3834 Fax: (303)492-8386 Email: <u>ajume.wingo@colorado.edu</u>

PRESENT POSITIONS

- Associate Professor, University of Colorado-Boulder
- Associate Director, Center for Values and Social Policy, University of Colorado-Boulder
- Senior Fellow at the Africa Institute of South Africa (AISA)

EDUCATION

- University of Wisconsin–Madison Ph.D., 1997, Philosophy M.A., 1995, Philosophy
- University of California–Berkeley B.A., 1991, Philosophy
- University of Yaounde–Cameroon, Faculty of Law and Economic Sciences Full-time study, 1985–1988
- Cameroon College of Arts, Science and Technology Studied Economics, History and Geography, 1981–1983

AREAS OF SPECIALIZATION

- Social, Moral and Political Philosophy
- Comparative Political Philosophy
- African Political Thought

AREAS OF COMPETENCE

- Aesthetics
- African Philosophy

TEACHING EXPERIENCE

Fall 2009 to present	Associate Professor, University of Colorado-Boulder.
Fall 2006–Spring 2008	Associate Professor, University of Massachusetts-Boston
Fall 2000–Spring 2006	Assistant Professor, University of Massachusetts-Boston
Fall 1999–Spring 2000	Visiting Assistant Professor, Emerson College.
Summer 1999	Visiting Lecturer: Boston Health Education Center.
Fall 1998	Visiting Assistant Professor: African Art and Aesthetics, Clark University.

RESEARCH FELLOWSHIPS

Fall 1997–2007 W.E.B. Du Bois Institute, Harvard University.Fall 1998–Spring 2000 Institute on Race and Social Division, Boston University.

SELECTED GRANTS/AWARDS

IMMORTALITY PROJECT/TEMPLETON FOUNDATION (2014-2015). CO-PRINCIPAL INVESTIGATOR (WITH DAN DEMETRIOU) FOR PROJECT "CIVIC IMMORTALITY: HONORING LIBERAL HEROICS IN AFRICA AND ABROAD" (\$100,000).

LEVERHULME TRUST INTERNATIONAL NETWORK - 'DOMESTICATING GLOBAL JUSTICE: GLOBAL NORMAL THEORIZING IN AFRICAN CONTEXTS' (\pounds 12,890)

PUBLICATIONS

Book

• *Veil Politics in Liberal Democratic States* (Cambridge University Press, 2003). Published in the series Cambridge Studies in Philosophy and Public Policy.

Articles

- "A Matter of Unbound Leaders in the Lives of Africans," *Theoria*, Vol. 63, Issue 148, Sept. 2016.
- "Life in Death: Democracy and Civic Honor," in Laurie M. Johnson and Dan Demetriou, eds. *Honor in the Modern World* (Lanham: Rowman and Littlefield, 2016).
- "The Centrality of Gender Equality in Living Free," in Ernest-Marie Mbonda and Thierry Ngosso, eds. *Theories de la Justice: Justice Globale, Agent de la Justice et Justice Genre* (UCL Presses Universitaires de Lovain, 2016).
- "The Immortals in our Midst: Why Democracies in Africa Need Them," *Journal of Ethics*, Vol. 19, Issue. 3, Dec. 2015.
- "African Socialism," in Michael Gibbons, Ed., *Encyclopedia of Political Thought* (New York: Blackwell Publishing, 2014).
- "Elections by Contract: A Covenant of Peace in African Communities," in Laura DeLuca and Sylvester Maphosa, eds. (Pretoria: Africa Institute of South Africa Press, 2014).
- "Freedom in the Grounding of Transitional Justice," in Allen Spieght and Alice Maclachlan, eds, *In the Wake of Conflict: Justice, Responsibility and Reconciliation*, Notre Dame Press, 2013.
- "The Odyssey of Human Rights: Reply to Diagne," *Transition*, 202, 2010.
- "The Aesthetics of Freedom," in Boudewijn de Bruin and Christopher Zurn, eds., *New Waves in Political Philosophy* (New York: Palgrave Macmillan 2009).

- "To Love your Country as your Mother: Patriotism after 9/11," *Theory and Research in Education* 5 (2007): 23–39.
- "Akan Philosophy of Personhood," Stanford Encyclopedia of Philosophy, 2007.
- "The Joy in Living Together: Towards an Appreciation of Laughter," *Journal of Political Philosophy* 18 (2006): 186–202.
- "Africa at Crossroads: From Subject to Citizen" (co-authored with Michael Kruse, translated into Italian by Elena Alonzo), *Iride* 18, no. 45 (2005): 1–15.
- "The Many Layered Aesthetics of African Art," in Kwasi Wiredu, ed., *Companion to African Philosophy* (Blackwell, 2004), pp. 425–32.
- "Fellowship Associations as a Foundation for Liberal Democracy in Africa," in Kwasi Wiredu, ed., *Companion to African Philosophy* (Blackwell, 2004), pp. 450–459.
- "What Makes Liberal Democrats Tick? The Role of Non-Rationality in Liberal Democratic Politics," *Politeia* 19, no. 71 (2003): 84–98.
- "Living Legitimacy: A New Approach to Good Government in Africa," *New England Journal of Public Policy* 16, no. 2 (2001): 49–71.
- "Good Government is Accountability," in Tedros Kiros, ed., *Perspectives in African Politics* (Routledge, 2001), pp. 151–71.
- "African Art and the Aesthetics of Hiding and Revealing," *British Journal of Aesthetics* 38, no. 1 (1998): 251–65.
- "Civic Education: A New Proposal," *Studies in Philosophy and Education* 16, no. 3 (1997): 277–91.

FORTHCOMING

- "Human Dignity and Modern Democracy," in Danielle Allen and Rohini Somanathan, eds. *Difference without Domination: Pursuing Justice in Diverse Democracies* (Chicago: Chicago University Press.
- "African Socialism: Myth or Reality" Frederick Ochieng-Odhiambo, ed., *African Culture, History and Civilization*, Encyclopedia of Life Support (EOLS) a UNESCO Publication series.
- "A Free Person as a Maker of Surprises," Diego Von Vacano, ed., *Comparative Political Theory and Democracy*, Cambridge University Press.
- "Unbound: The Zeroth Factor of Production after Capitalism," Patrice Petro and Eric Herhuth, Eds., *After Capitalism*, Rutgers University Press.

UNDER REVIEW

- "Hey, You Never Know: Thrift in the Age of Lottery" (co-authored with Glenn Loury), forthcoming from the Institute on American Values, to be published as a working paper.
- "The Peril of Leadercentrism in Africa," African Studies Review.

- "Learning How to Lose: Coping with Political Defeat in Honor/Shame Cultures," African Studies Review.
- "Promises to Keep: Rationality, Morality, and Diversity" (co-authored with Michael Kruse), Open Philosophy Journal.

PROJECT IN PROGRESS

- The Citizen of Africa. Book Manuscript.
- *Civic Immortality:* Honoring Liberal Heroics in Africa and Abroad, Book Manuscript with Dan Demetrious.
- The Relationship between Traditional Family Structure and Equality of Opportunity as an Ideal," Paper.
- "In Followers, Leaders: Followership Education in a Liberal Democracy, paper.

INVITED WORKS

• "The Shape of the State: The Future of Fellowship Associations in Modern African States," Fanon Ngomo, Ed, *Festschrift: Living African Philosophers' Series.*

PRESENTATIONS

- "Civic Immortality," Keynote Speaker at Yaounde Seminar "on Utopia," organized by Juliana Bidadanure and Thierry Ngosso from August 22-28, 2016 at the Catholic University of Central Africa, Yaounde, Cameroon.
- "Human Dignity and Modern Democracy," Edmond Safra Center for Ethics at Harvard, workshop on Diversity, Justice and Democracy, Sept. 15-16, 2016.
- "Human Dignity and Modern Democracy," Edmond Safra Center for Ethics at Harvard, workshop on Diversity, Justice and Democracy, May 23-27, 2016.
- "Civic Education in a Liberal State," Edmond Safra Center for Ethics at Harvard, workshop on Diversity, Justice and Democracy, Sept. 18-19, 2015.
- "Africa and the Aesthetics of Freedom," University of California at Santa Cruz, October 2014.
- "Political Freedom: Life in Death and Death in Life," Catholic University of Central Africa, Yaounde, Cameroon October 17th, 2014
- "The Centrality of Gender Equality in Living Free," presented at the Yaounde Ph.D. Seminar on Gender and Justice at the Catholic University of Central Africa, Yaounde, Cameroon, and September 19, 2014.
- "The Shape of a Free African State, Wellesley College, May 2014.
- "Unbound: The Zeroth Factor of Production in Africa after Capitalism," University of Wisconsin, Milwaukee, April 2014.

- "Unbound: The Zeroth Factor of Production in Africa after Capitalism," Think! Lecture, University of Colorado at Boulder, April 2014.
- "Freedom as the Making of Surprises" University of Texas at El Paso, March 2014
- "The Shape of a Free State," University of Ghana at Lagon, Sept. 2013.
- "The Good State and the Legitimate State," University of Hawaii Philosophy Dept. April 24, 2013.
- "Focus: On Political Power and Its Promises," Think! Lecture, CU Boulder, April 16, 2013.
- "The Point of the Unconscientious Objectors," CU Philosophy Center Talk, April 12, 2013.
- "On the Nature of Electoral Corruption in African States," Brown University's Department of Africana Studies, Oct. 15, 2012.
- "Governance, Development and Transformation in Africa: Research, Learning, and Policy Priorities," Workshop, Brown University's Watson Institute for International Studies, Oct. 16, 2012.
- "Virtue (Moral and Epistemic): Can we be taught to Act and Believe Wisely?" Conference, Stanford University, School of Education, Oct. 12-13, 2012.
- Africa Command Academic Symposium: A Partnership of the U.S. Africa Command and Africa Center for Strategic Studies, Dar es Salaam, Tanzania, July 9-12, 2012.
- "Elections by Contract in African Communities," London School of Economics (LSE), at a conference entitled "Domesticating Global Justice: Africa Perspective," July 6-7, 2012.
- "Elections by Contract," African Studies Program 50th Anniversary and Reunion, University of Wisconsin, Madison, April 21, 2012.
- "Elections by Contract: A Covenant of Individual Freedom and Legitimacy," THINK! Lecture, University of Colorado, Boulder, April 2012.
- "The Perils of Leadercentrism in African States," Conference on Cooperative Engagement for Partnership Capacity: Africa as a Model for Whole of Government, Naval Postgraduate School (NPS) Monterey, January 2012.
- "The Perils of Leadercentrism," presented at *Empire and Economics* Conference, University of Johannesburg, Jan. 5-6, 2012.
- "Elections by Contract: A Covenant of Individual Legitimacy and Peace in African Countries," Africa Institute of South Africa, Pretoria, South Africa, January 2012.
- "Elections by Contract," Institute for Security Studies, Pretoria, South Africa, January 2012.
- "Human Rights and Community," University of Colorado at Colorado Spring, May 2011.
- "Individual and Community," Metropolitan College, Denver, June 2011
- "The Politics of the Apolitics of Racism," Center for Values and Social Policy, University of Colorado at Boulder, November 12, 2010.
- Planning session of the Transformative Education Forum, United Nations, Geneva, Switzerland, May 27-30, 2010.
- "In Followers, Leaders: Followership Education in a Liberal Democracy, Harvard Graduate School of Education, November 19, 2009.
- "The Nature of Justification in Political Philosophy, African Political Science Association Toronto, 2009

- "Freedom in the Making of Peace, THINK! Lecture series, Philosophy Department, University of Colorado, April 14, 2009.
- "Relational Freedom in the Making of Transitional Justice, paper presented at a conference on Reconciliation, Moral Obligation, and Moral Reconstruction in the Wake of Conflict, Boston University, March 20, 2009.
- "Constitutions as Narratives to Losers," Philosophy Department, The College of Wooster, Sept. 25, 2008.
- "Aesthetics and Traditional African Art," Sussel Gallery at The College of Wooster Art Museum, Sept. 24, 2008.
- "An Aesthetics Framework for Understanding Human Rights," Philosophy Department, University of Colorado at Boulder, September 2008.
- "Trustees of Themselves: An Aesthetic Framework for Understanding Human Rights in Africa," Harvard Kennedy School of Government, April 17, 2008.
- "The Aesthetic Basis of Equal Respect for Human Beings, Workshop on Equal Respect for Persons," University of Genoa, Italy, Dec. 14, 2007.
- "The Aesthetics of Freedom," Philosophy Department, University of Pavia, Italy, Dec. 12, 2007.
- "The Virtue of Outrage in Politics," Undergraduate Philosophy Club, University of Colorado, Boulder, March 2007.
- "Learning How to Lose: Coping with Political Defeat in Honor/Shame Cultures," Center for Values and Social Policy, University of Colorado, Boulder, February 20, 2007
- "An Image of Responsive Government," International Conference on the State of Affairs in Africa, Institute for Justice and Development, October 2006.
- "An Image of Freedom for Imaging African Democracies," Lecture Series on Current Issues in Africa, Primary Source, Watertown, February 2006.
- "An Image of Freedom for Imaging African Democracies," University of Montreal, Canada, February 2006.
- "Love your Country as your Mother: Patriotism after 9/11," Wellesley College, Wellesley, Massachusetts, April 2006.
- "Love your Country as your Mother: Patriotism after 9/11," Association for the Philosophy of Education (APE), Eastern Division American Philosophical Association (APA), December 2005.
- "An Image of Freedom for Imaging African Democracies," Lecture Series on Current Issues in Africa, Primary Source, Watertown, October 2005.
- "Modes of Public Reasoning in the Islamic/West Debate," presented at the October 2005 meeting of the Malta Forum, Casablanca, Morocco, November 2005.
- (With Glenn Loury.) "Hey! You Never Know: Thrift in the Age of Lottery," presented at the October 6–9, 2005 conference in Prouts Neck, Maine, sponsored by the Thrift and the American Culture project and publication in *After Thrift: Culture and Practice in Late Modern America*.
- "Putting the Public Back into John Rawls' Public Reason," Boston University, April 2005.

- "Learning How to Lose: Coping with Political Defeats in Honor/Shame Cultures," United Nations Educational, Scientific and Cultural Organization UNESCO Conference on Philosophy and Democracy, Beirut, Lebanon, November 2004.
- "A Promising African Image of Political Freedom," Boston College, October 2004.
- "The Ethics of Image in Business," ASSOETHICA (a school for training future business and political leaders for the European Union), Milan, Italy, April 2004.
- "Africa at the Crossroads—From Subject to Citizen," University of Genoa, Italy, Philosophy Department, April 2004.
- "The Trouble with Civil Society and the Palestinian/Israelis Crisis," Boston University, January 2004.
- "The Promises and Perils of Civil Society in Africa," Harvard University School of Education, February 2004.
- "Taking Customs and Traditions Seriously in the Medical Field: The Case of Cameroon Customs," BBH School of Nursing, Cameroon, August 2003.
- "What Makes Liberal Democrats Tick?: The Role of Non-Rationality in Liberal Democratic Politics," *Politeia*, Milan, Italy, May 2003.
- "Freedom, Control and Nyang: A New and Usable Political Theory for African States," University of Genoa, Italy, Philosophy Department, May 2003.
- "An African Conception of Freedom with an Image," Smith College, March 2003.
- "The Relationship between the U.S. Supreme Court and the Nso' Nocturnal Court: The Case for Symbolism in Supreme Courts," University of Texas at Austin Law School, Fall 2002.
- "What Makes Liberal Democrats Tick?" University of Colorado, Boulder, Philosophy Department, November 2001.
- "Conflict of Power Resolution in an Indigenous African State," Committee on African Studies. Harvard University, Cambridge, February 2001.
- "Living Legitimacy: Accountability in African Politics," Program on African Studies, University of Wisconsin–Madison, February 2001.
- "Why We Dance in Africa," Dance Department, University of Wisconsin, Madison, February 2001.
- "The Joy in Living Together: Towards a Civic Appreciation of Laughter," Conference on Moral Education in a Diverse Society, Duke University, Durham, April 2001.
- "Voluntary Social Organizations as Foundation for Liberal Democracies in Africa," University of Wisconsin–Madison, African Studies Center, May 1999.
- "Liberating and Democratizing African States: Why Civil Society Matters," Committee on African Studies, Harvard University, Cambridge, May 1999.
- "The Place of Race in Liberal Democratic Civic Pedagogy," Conference on Moral Education in a Diverse Society, Duke University, Durham, April 1999 (invited panelist).
- "Lessons for the Living: A Death Ceremony as Demonstrative Civic Pedagogy," Harvard University, W.E.B. Du Bois Institute, Cambridge, April 1999.
- "Liberating and Democratizing African States: Why Civil Society Matters," Boston University, Institute on Race and Social Division, Boston, March 1999.

- (With Glenn Loury) "The Moral Poverty of Welfare," Second Annual Communitarian Network, Washington National Hilton, Crystal City, Virginia, February 27–28, 1999 (invited paper).
- Panel Chair, Symposium: "Breaking the Cycles of Hatred: Memory, Law, and Repair," Brown University, November 3, 1999.
- "Lessons for the Living: Death Ceremonies as Demonstrative Civic Pedagogy in Liberal Democracies," American Political Science Association [APSA] Conference. Boston, September 1998 (invited panelist).
- "African Art and the Aesthetics of Hiding and Revealing," Bell Gallery, Brown University. Providence, April 1998.
- "African Art and the Aesthetics of Hiding and Revealing," Harvard University, Committee on African Studies, Cambridge, May 1998.
- "Lessons for the Living: Death Ceremonies as Demonstrative Civic Pedagogy in Liberal Democracies," Conference on Moral Education in a Diverse Society, Duke University. Durham, April 1998.
- "Liberal Democracy Care of Culture," Walter Rodney Seminar Series, Boston University. Boston, January 1998.
- "African Art and the Aesthetics of Hiding and Revealing," Department of African-American Studies, Northeastern University, Boston, February 1998.
- "African Art: The Aesthetics of Hiding and Revealing," African Studies Center, Boston University, Boston, November 1997.
- "The Place of Rationality in Liberal Democratic Politics," Department of Philosophy, Graduate Students' Colloquium, University of Wisconsin–Madison, March 1997.
- "Veil Politics," African Studies Program, University of Wisconsin-Madison, March 1996.

EDITOR

• Stanford Encyclopedia of Philosophy, Co-editor, African and African-American Philosophy.

EDITORIAL BOARD

- Theoria: A Journal of Social and Political Theory.
- The African Prospect: A Journal of Contemporary African Issues.

PROFESSIONAL SERVICE

- Referee for Oxford University Press.
- Referee for Wadsworth Publishing.
- Referee for McGraw-Hill.
- Referee for University of California Press.
- Referee for African Studies Review.
- Referee and critic, annual exhibitions for the MFA program at the University of Wisconsin– Madison, Spring 1996.

COMMUNITY SERVICE

- The Himalayan Institute, Cameroon
- Founder, Developing Opportunities for Orphans and Residence (DOORS), an NGO operating in Cameroon and the United States.
- Founder, the Ark of Literacy Life in Africa (ALL Africa) an African Writers Colony located in Kumbo, Cameroon.

OTHER MEDIA

- Op-ED: "Nelson Mendela's Greatness? He Stepped Aside," *Denver Post*, December 2012
- ABC Radio Australia, Philosopher's Zone: Interview with Allen Saunders on the African Conception of Person, archived interview available at http://www.abc.net.au/rn/philosopherszone/stories/2010/2998440.htm.
- Interview on Leadership and leadercentrism Following the Arab Spring, archived interview available at http://www.kosmosonline.org/podcast/arab-spring-institutional-reform-and-leadercentrism
- Op-Ed: "Power Sharing in Zimbabwe is the Wrong Move," *Cambridge Chronicle*, February, 2009.
- Op-Ed: "What Obama's Presidency Means to Africans," Denver Post, November, 2008.