 Humans/Animals/Machines:
 Blurred Boundaries

 Glen A. Mazis
Chapter One: Approaching Humans, Animals and Machines

I. Blurred Boundaries.

II. Where Are the Machines?

III. Aren’t Humans Animals?

IV. Aren’t We Confused about Definitions?

V. Doing Away with Hierarchy Can Still Preserve Uniqueness

VI. Ambiguity, Openness to Experience and Phenomenology
VII. Embodiment as Cooperation with Surround, Not Opposition
VIII. Matter as Meaning Bearing
Chapter Two—Finding the Common Ground between Animals

 and Humans: Prolonged Bodies and Shared Dwelling Places
I. Boundaries among Humans, Animals and Machines Not Obvious.

II. Avoiding Reductive Senses of Overlaps of Humans, Animals and Machines
III. New Ways to See Overlaps and Differences: Living Space and

“Understanding” Ones Place
IV. Animal and Human Worlds and False Boundaries:

Heidegger and von Uexküll
V. Heidegger’s Lack of an Expanded Sense of Embodiment and Animality
VI. Another Sense of Embodiment and How It Opens these Dimensions
VII. Differing Spaces, Bodies and Differing Worlds, but Open to Each Other
Chapter Three— Machines Finding Their Place: Humans and

 Animals Already Live There
 I. If Bodies are Relations to Surrounds, Are Artificially Intelligent

Machines Gaining Bodies?

II. Embodied Understanding, Movement and Meaning: Robots and Embodied AI
III. Enmeshed Worlds: Cochlear Implants and Michael Chorost’s Sense of

Being a Cyborg.
IV. Making a Cochlear Implant Work and Perceptual Faith, Attention Flow

Emotional Connection
V. Indeterminacy is Openness to the Overlap

V. Plain Machines and How We Are All in this World Together

VI. Dangers of Imploded Boundaries and the Need for Ambiguity
Chapter Four—Drawing the Boundary of Humans with Animals and Machines:

Greater Area and Depth.
I. Can We Draw Boundary Lines?

II. “The Rational Animal” Using Tools, Speaking, and Passing the Turing Test

III. Thinking Substance and How It Feels to Meet a Thinker with a Face

VI. Human Thought Extended by Machines

V. Humans Locate and Direct Themselves in Mood, Emotion and Feeling

 Thought
VI. “We Feel” and the Emotional Valence

VII. Neural and Material Plasticity and Open Systems

VIII. Brains as Process, Emotions as Integrating, and Selves Both

Inside and Out

Chapter Five—Drawing the Boundary of Humans with Animals and Machines:

Reconsidering Knowing and Reality

I. Juxtapositions, Brain Hemispheres, Integrations, and Yin/Yang

II. Quantum Minds and Nondualistic Reality

III. Nonlocal Quantum Reality, “Phenomenality,” and Nonlocal Emotion

IV. Imagination, Being Moved, and the Virtual Dimension of Human Life

V. The Story Telling Communal Animal, Integrated Brains/Selves,

and Human Excellence

VI. Ambiguity and Boundaries among Networks

 VII. Inside and Outside Ourselves Simultaneously, Freedom, Interbeing

VIII. Humans Witness the World’s Depth in Multivalent Apprehension

Chapter Six—Animals: Excellences and Boundary Markers

I. The Problem of Understanding Animals’ Perspectives from Within

II. The Thickness of Animal Perception versus a Reductive Mechanical Model

III. Animals and Pre-reflective Perceptually Grounded Selves

IV. Animal Perceptual Sensitivity Meshes with Niches not Human Enclosures.

V. Instinct as the Life of the Dream

VI. The Expressive Spontaneity of Animals as Embodied Dialogue
Chapter Seven—Machines: Excellences and Boundary Markers

I. Machines and Solid, Impervious Materiality

II. Machines, Consistency and the Time of the Earth

III. Machines, Power, Precision, and Machine Beauty.

IV. Machines, Speed, and the Lack of Place for Deeper Time

V. Machines, the Arbitrary, and Dissonant, Arrhythmic Time

VI. Machines as Woven into the Fabric of the Surround
Conclusions about the Community of Humans, Animals and Machines

I. Is There Personhood for Animals and Machines?

II. Obligations to Sacrificing Animals and Helping Machines, Good and Bad

 Persons, and Guardianship

III. An Ecospirituality of Humans, Animals and Machines

