

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Walter Brogan, Villanova University
Margaret Simons, Southern Illinois University Edwardsville

Executive Committee

Walter Brogan, Villanova University
Steven Crowell, Rice University
John McCumber, Northwestern University
Kelly Oliver, SUNY at Stony Brook
James Risser, Seattle University, Secretary/Treasurer
Margaret Simons, Southern Illinois University Edwardsville

Graduate Assistant

Ashley Vaught, Villanova University

Committee on the Status of Women

Linda Bell, Georgia State University
Nancy Holland, Hamline University
Johanna Meehan, Grinnell College

Advisory Book Selection Committee

Debra Bergoffen, George Mason University, Chair
Bruce Benson, Wheaton College
Wayne Froman, George Mason University
Lawrence Hatab, Old Dominion University
Johanna Meehan, Grinnell College
Michael Naas, DePaul University
James Watson, Loyola University New Orleans
Gail Weiss, George Washington University

Advocacy Committee

Steven Crowell, Rice University, Chair
Mitchell Aboulaflia, University of Colorado at Denver
Edward Casey, SUNY at Stony Brook
Merold Westphal, Fordham University

Diversity Committee

Linda Martín Alcoff, Syracuse University, Chair
Eduardo Mendieta, SUNY at Stony Brook
Lucius Outlaw, Vanderbilt University

Local Arrangements Contact Person
John Rose, Goucher College
410-337-6258; jrose@goucher.edu

Accommodations

Sessions will be held at both Goucher College 1021 Dulaney Valley Rd., in Towson, MD and the Sheraton Baltimore North, 903 Dulaney Valley Road, which is immediately adjacent to Goucher. Lodging for conference participants is available at the Sheraton Baltimore North. The rate for all rooms is \$109 a night, plus tax. Graduate students may occupy rooms with up to four people at no additional charge. The Sheraton's number is 1-800-433-7619 or 410-321-7400. Mention you are a member of SPEP. Parking is free.

**NOTE: ROOM RESERVATIONS MUST BE MADE BY
SEPTEMBER 7th, 2001**

Travel Directions

By Air: Baltimore-Washington International (BWI) Airport is served by most major carriers. Transportation from the airport to the Sheraton Baltimore North is available from Super Shuttle at \$21 for the first person and \$5 for each additional person, one way. Reservations with Super Shuttle can be made by calling 1-800-258-3824. A private sedan service called "Freedom Services" is also available which charges \$40 one way and must be reserved at 1-800-666-3121.

By Train: Amtrak stops at Penn Station in Baltimore. A taxi ride to the Sheraton is about \$20.

By Car from the NORTH: following the southbound Harrisburg Expressway (I-83) enter the Baltimore Beltway (I-695) eastbound toward Towson. Get off the I-695 at Exit 27A (Dulaney Valley Road South.) The entrance to the Sheraton Baltimore/Dulaney Center is on the left 3/10ths of a mile from the off ramp.

By car from the NORTHEAST: (Philadelphia, Delaware, New Jersey: 95 SOUTH to the Baltimore Beltway (I-695), 60 miles south of the Maryland state line. Go WEST on Baltimore Beltway toward TOWSON. Get off I-695 at Exit 27A (Dulaney Valley Road South.) The entrance to the Sheraton Baltimore/Dulaney Center is on the left 5/10ths of a mile from the off ramp; it's the third left, counting the turn back on 695.

By car from the SOUTH: (Washington, D.C., Virginia): 95 NORTH or 295 NORTH to the Baltimore Beltway (I-695) northbound toward Towson. Circle Baltimore on the I-695, staying west of the city.

By car from the WEST: following I-70 EAST or US-40 enter the Baltimore Beltway (I-695) northbound toward Towson. Get off the I-695 at Exit 27A (Dulaney Valley Road South.) The entrance to the Sheraton Baltimore/Dulaney Center is on the left 3/10ths of a mile from the off ramp; it's the second left.

Childcare Service

For childcare arrangements, please contact Walter Brogan at Villanova University (610-519-4712; walter.brogan@villanova.edu)

Audiovisual Equipment

To make arrangements for audiovisual equipment, please contact John Rose (410-337-6258; jrose@goucher.edu) by September 11, 2001.

Abstracts of Papers

Abstracts provided by authors will be available at registration. Speakers should send abstracts to James Risser, Department of Philosophy, Seattle University, 900 Broadway, Seattle, WA 98122 by September 1, 2001.

Book Exhibit

A publishers' book display will be held in the Warfields Room in the Sheraton Baltimore North from noon Thursday until 12:30 p.m. on Saturday. This display is organized in cooperation with publishers specializing in scholarship influenced by continental philosophy and literary, social, and political theory. Publishers offer discounts on books ordered at the exhibit. Coffee will be available.

Buffet

Goucher College is sponsoring a buffet dinner after the Thursday evening plenary session at 9:00 PM. The dinner will include appetizers and vegetarian options. It will be gratis for all registered members and their partners. The John Rose Jazz Quartet will provide music for the evening. Tickets will be provided as part of the registration packet for those indicating they will attend the event.

Reception

There will be a Friday 7:00 PM reception co-sponsored by SPEP and the Committee on the Status of Women with the support of Indiana University Press. The reception will be held at the Dorsey Center Courtyard on campus, adjacent to the Rosenberg Gallery. All are welcome to join in the festivities.

Web Site

The complete program, with updates and corrections, will also be accessible on the SPEP web page, which may be found at <http://www.spep.org>. Paper abstracts will be available on the web page by late September.

Publication Notice

SPEP retains the right of first review for papers presented at the annual meeting. Each presenter should leave two copies of the paper at registration. Decisions about publication will be based on this version. If the paper is selected for publication, there will be an opportunity for minor revisions. Decisions regarding publication will be communicated by mid-January 2002.

Associated Societies Meeting with SPEP

The Society for Phenomenology and the Human Sciences, the Nietzsche Society, the Society for the Advancement of American Philosophy, the Society for Continental Philosophy and Theology, the Ancient Philosophy Society, the International Association for Environmental Philosophy, and the Society for the Philosophic Study of Genocide and the Holocaust are meeting in conjunction with SPEP.

Executive Committee Elections

Walter Brogan's term of office expires this year. The Executive Committee nominates Steven Crowell, Rice University, for a three-year term as Executive Co-Director.

Steven Crowell is Professor of Philosophy, Chair of the Department, and Professor of German Studies at Rice University and has been a member of SPEP since 1979, serving on the Executive Committee (1998-2001) and the Advocacy Committee (1999-2001). His main research interests lie in phenomenology (especially Husserl and Heidegger), neo-Kantianism, and the reception of phenomenology in hermeneutics, poststructuralism, and critical theory. He is author of *Husserl, Heidegger, and the Space of Meaning: Paths Toward Transcendental Phenomenology* (Northwestern 2001), as well as some forty articles on figures and issues in the continental tradition. In addition, Crowell is editor of *The Prism of the Self: Philosophical Essays in Honor of Maurice Natanson* (Kluwer, 1995), and serves as general editor of the *Series in Continental Thought* at Ohio University Press. Currently his research centers on transcendental philosophy, aesthetics, and the philosophy of history.

Steven Crowell's position as Executive Committee member expires this year. The Executive Committee nominates Michael Naas and Daniel Dahlstrom to fill his position. The election will be held at the business meeting.

1. Daniel Dahlstrom is Professor of Philosophy at Boston University. In addition to participating in annual SPEP meetings, he has served as a member of the Book Panel Advisory Committee. He has edited or co-edited several collections of essays, including *Nature and Scientific Method* (Catholic UA, 1991), *The Emergence of German Idealism* (Catholic UA, 1999), and *Contemporary Philosophy* (Philosophy Documentation Center, 2000). He has also translated and edited Friedrich Schiller's *Essays* (Continuum, 1993), Moses Mendelssohn's *Philosophical Writings* (Cambridge, 1997), and Anton Losinger's *The Anthropological Turn* (Fordham, 2000). He has published numerous essays on eighteenth-century thought, German idealism, and the phenomenology of Husserl and Heidegger. He is the author of *Das Logische Vorurteil* (Passagen, 1994) and Heidegger's *Concept of Truth* (Cambridge, 2001).

2. Michael Naas is Professor of Philosophy at DePaul University in Chicago. He works in the areas of contemporary French philosophy and ancient Greek philosophy. He is the author of *Turning: From Persuasion to Philosophy* (Humanities, 1995) and *Taking on the Tradition: Jacques Derrida and the Legacies of Deconstruction* (Stanford, forthcoming), in addition to more than twenty articles in such journals as *Continental*

Philosophy, *The Oxford Literary Review*, *Philosophy Today*, *Qui Parle*, and *Research in Phenomenology*. He is also the co-translator of Jacques Derrida's *The Work of Mourning* (U. of Chicago, 2001), *Adieu to Emmanuel Levinas* (Stanford, 1998), *Resistances to Psychoanalysis* (Stanford, 1998), *Memoirs of the Blind* (U. of Chicago, 1993), and *The Other Heading* (Indiana, 1992), as well as Jean-François Lyotard's *The Hyphen: Between Judaism and Christianity* (Humanities, 1999). He has been on the SPEP Book Review Committee since 1999.

Registration Fee and Membership Dues

At the 2000 business meeting of SPEP, the membership voted to raise the SPEP membership dues for faculty to \$60, to raise conference registration fees for faculty to \$25, and to increase the student membership fee to \$20. Student members will have no additional fee for conference registration.

Announcing: Annual SPEP Lecture and Reception at the Eastern APA Meeting

The first annual SPEP lecture at the Eastern Division APA meeting will be held this year in Atlanta, Georgia. SPEP will again host a reception at the meeting for all members and friends of continental philosophy. The time and room of this event will be announced on the SPEP website late this summer and also at the Goucher College 2001 SPEP meeting. Please plan to join fellow members for these events.

Call for Papers

The forty-first annual meeting will be hosted by Loyola University at their downtown Chicago campus. Instructions for submitting papers and proposals will be sent to members of SPEP in the Fall and will also be available on the SPEP web page at <http://www.spep.org>. The deadline for submissions will be February 1, 2002.

Announcing: New Name Logo

The executive committee will present to members at the business meeting a new logo that it is recommending for all future SPEP brochures and letterhead. The logo retains SPEP as the official name of the Society and adds as a subtitle: *The Society for Continental Philosophy*. The executive committee recommends the addition of this descriptive as a way of more accurately signaling the increasingly broad areas of the work of its membership. SPEP is an umbrella group for all aspects of continental philosophy in North America, and is recognized as such throughout the world.

Notes of Appreciation

We wish to thank John Rose, host and local arrangements chair, and the Goucher College students and faculty assisting him.

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

FORTIETH ANNUAL MEETING

GOUCHER COLLEGE
BALTIMORE, MARYLAND

October 4 - 6, 2001

Publishers' Book Exhibit
Noon Thursday until 12:30 p.m. on Saturday
Warfields Room, Sheraton Baltimore North

Registration from 9:00 a.m. to 5:00 p.m.
Lobby of Sheraton Baltimore North

Table of Contents for Associated Societies

Thursday 9:00 a.m. – noon	
Society for Advancement of American Philosophy	22
Nietzsche Society	22
Ancient Philosophy Society	22
Society for Philosophic Study of Genocide and the Holocaust	23
Society for Continental Philosophy and Theology	23
3:30 p.m. – 5:30 p.m.	
Society for Phenomenology and the Human Sciences	23
Friday (all day)	
Society for Phenomenology and the Human Sciences	24
Saturday 9:00 a.m. – 5:30 p.m.	
Society for Phenomenology and the Human Sciences	26
8:30 p.m. – 11:00 p.m.	
International Association for Environmental Philosophy	29
Sunday (all day)	
International Association for Environmental Philosophy	30
Monday 8:30 a.m. – 3:30 p.m.	
International Association for Environmental Philosophy	32

THURSDAY AFTERNOON 1:00 - 3:30 p.m.

- Session 1
Amphitheater
Force of Imagination: The Sense of the Elemental (Indiana)
Moderator: Bernard Freydberg, Slippery Rock University
Speaker: Charles Scott, Pennsylvania State University
Speaker: Miguel de Beistegui, Warwick University
Respondent: John Sallis, Pennsylvania State University
- Session 2
Lindsay B
The Primacy of Movement (John Benjamins)
Moderator: Albert Johnstone, University of Oregon
Speaker: Robert Crease, SUNY at Stony Brook
Speaker: Don Ihde, SUNY at Stony Brook
Respondent: Maxine Sheets-Johnstone, University of Oregon
- Session 3
Lindsay C
Circulating Being: From Embodiment to Incorporation (Fordham)
Moderator: Julien S. Murphy, University of Southern Maine
Speaker: Patrick Bourgeois, Loyola University New Orleans
Speaker: Martin C. Dillon, Binghamton University
Respondent: Thomas Busch, Villanova University
- Session 4
McIntosh
Suffering Witness: The Quandary of Responsibility after the Irreparable (SUNY)
Moderator: John Vielkind, Marshall University
Speaker: Silvia Benso, Siena College
Speaker: Cynthia Coe, Monmouth College
Respondent: James Hatley, Salisbury State University
- Session 5
Grason
The Purest of Bastards (Penn State)
Moderator: David Wood, Vanderbilt University
Speaker: John Murungi, Towson State University
Speaker: David Clark, McMaster University
Respondent: David Farrell Krell, DePaul University
- Session 6
Merrick Hall
Dorsey Center
American Pragmatism and French Critiques of the Subject
Moderator: Kenneth Stickers, Southern Illinois University at Carbondale
"Bodily Intentionality and the Unreflective Life: Dewey and Merleau-Ponty on the Somatic Subject," Richard Shusterman, Temple University
"Reconfiguring Need and Desire: Reading Dewey in Light of Lacan," Vincent Colapietro, Pennsylvania State University
"Beyond Forgiveness: Pragmatism, Genealogy, and the Critique of the Subject," John Stuhr, Pennsylvania State University

- Session 7
 Alumnae House (campus) Feminist Readings of Place and Space
 Moderator: Jennifer Hansen, Gettysburg College
 "Woman on the Edge of Space: Deleuze, Braidotti and Nomadic Becomings," Gina Zavota at Stony Brook
 "Re-Deploying Space in the Age of Sexual Difference: Irigaray's Reading of Place/Interval in An Ethics of Sexual Difference," D. Rita Alfonso, SUNY at Stony Brook
 "The Space of Stigmata: Kristeva and Spillers Map the Psychic Geography of the Gendered/Raced Subject of Modernity," Joanne Molina, DePaul University
- Session 8
 Burke Critical Theory, Heidegger, and the Dialectic of Modernity
 Moderator: Lorenzo Simpson, SUNY at Stony Brook
 "The Ends of Thinking and the Task of Critique: Heidegger and Adorno," Iain MacDonald, McGill University
 "Adorno, Habermas, and the Idea of a Dialectic of Enlightenment," David Sherman, University of Montana-Missoula
 "Tradition and the Work of Art: Heidegger, Benjamin, and the Dialectic of Modernity," Pierre Lamarche, Utah Valley State College
- Session 9
 Lindsay A Trauma in Heidegger, Merleau-Ponty and Sartre
 Moderator: William Dudley, Williams College
 "Violence, Trauma, History: Heidegger's Introduction to Metaphysics," Eric S. Nelson, University of Memphis
 "Trauma and Speech in Merleau-Ponty's Phenomenology of Perception," Kristen Brown, Millhops College
 "Trauma, Personal Identity, Sartre's Theory of the Emotions," Constance L. Mui, Loyola University New Orleans
- Session 10
 Huebeck A (campus) Philosophy and Criticism in the Face of the Work of Art
 Moderator: Thomas Brockelman, LeMoyne College
 "A Poem and a Philosophical Ending," Paul Davies, University of Sussex
 "Proof," Stephen Melville, Ohio State University
 "Singularity and Fiction: The Event of Art," Michael Newman, Central St. Martin's College of Art and Design

THURSDAY AFTERNOON 3:45 - 6:30 p.m.

- Session 1
 Lindsay B What, After All, Is a Work of Art? (Penn State)
 Moderator: Tom Rockmore, Duquesne University
 Speaker: Jonathan Maskit, Denison University
 Speaker: Chauncey Colwell, Villanova University
 Respondent: Joseph Margolis, Temple University

Session 2	Self-Awareness and Alterity: A Phenomenological Investigation (Northwestern)
Lindsay C	Moderator: Ronald Bruzina, University of Kentucky Speaker: Shaun Gallagher, Canisius College Speaker: James G. Hart, Indiana University Respondent: Dan Zahavi, Danish Institute for Advanced Study in the Humanities
Session 3	Dangerous Emotions (U. of California)
Amphitheater	Moderator: David Allison, SUNY at Stony Brook Speaker: Patrick Burke, Seattle University Speaker: Brian Schroeder, Rochester Institute of Technology Respondent: Alphonso Lingis, Pennsylvania State University
Session 4	Process, Praxis, and Transcendence (SUNY)
Burke	Moderator: Thomas Jeannot, Seattle University Speaker: David Rasmussen, Boston College Speaker: Martin Matustik, Purdue University Respondent: James L. Marsh, Fordham University
Session 5	More Radical Hermeneutics (Indiana)
Lindsay A	Moderator: Keith Putt, Louisiana State University Speaker: Richard Kearney, Boston College Speaker: Daniel Dahlstrom, Boston University Respondent: John D. Caputo, Villanova University
Session 6	Scholar's Session: Ofelia Schutte
Grason	Moderator: Noelle McAfee, University of Massachusetts at Lowell Paper: Linda Alcoff, Syracuse University Paper: Debra Bergoffen, George Mason University Paper: Ann Ferguson, University of Massachusetts Respondent: Ofelia Schutte, University of South Florida
Session 7	Democracy Today: Habermas, Foucault, and Derrida
McIntosh	Moderator: Jack Doody, Villanova University "Derrida's Democracy to Come," Matthias Lütkehermölle, Miami University of Ohio "Habermas, Public Discourse, and the Constraint of Individual Autonomy," James Swindal, John Carroll University "Michel Foucault: Disciplinary Power and Democracy," Ferit Güven, Earlham College

Session 8 The Essence of Justice is Nothing Just: From Emmanuel
 MerrickHall Levinas' Otherwise Than Being to bell hooks' "Killing Rage"
 Dorsey Center Moderator: Paul Crowe, Temple University
 "The Time and Place of the Third Party in Emmanuel Levinas'
 Otherwise Than Being," Christopher Sauder, SUNY at Stony Brook
 "Justice and Action in Otherwise Than Being," Adam Wilkins,
 SUNY at Stony Brook
 "Saying Rage: Resisting Dominant Social/Political Discourse in bell
 hooks and Emmanuel Levinas," Sarah Reimer, SUNY at Stony
 Brook

THURSDAY PLENARY SESSION
 7:00 p.m.
 Kraushaar Auditorium, Goucher College

Welcome: John Rose, Goucher College
 Moderator: Jim Risser, Seattle University

"The Time that is Left"

Giorgio Agamben
 University of Verona

Buffet at 9 p.m.
 With music by the John Rose Jazz Quartet
 Fitzgerald Ballroom, Sheraton Baltimore North

FRIDAY MORNING 9:00 a.m. – 12:00 p.m.

Session 1 Scholar's Session: Thomas Flynn
 Moderator: Reginald Lilly, Skidmore College
 Lindsay A Speaker: Hugh Silverman, SUNY at Stony Brook
 Speaker: Gary Gutting, University of Notre Dame
 Respondent: Thomas Flynn, Emory University

Session 2 Extensions of Merleau-Ponty's Later Philosophy
 Moderator: Catherine Kemp, University of Colorado at Denver
 Amphitheater "Desire and Distance: An Extension of Merleau-Ponty's Later
 Philosophy," Renaud Barbaras, Université Blaise Pascal
 "Variations of the Sensible: the Truth of Ideas and the Idea of
 Philosophy on the Basis of the Later Merleau-Ponty," Mauro
 Carbone, Università degli Studi di Milano
 "The Chiasm and the Fold: An Introduction to the Philosophical
 Concept of Archaeology," Len Lawlor, University of Memphis

- Session 3
 Feminist Interpretations of Heidegger
 Moderator: Julie Klein, Villanova University
 McIntosh
 "Through Flame or Ashes': Spectral Sightings, Haunting Differences," Ellen Armour, Rhodes College
 "Thinking as Mythos: A Heideggerian Approach to Women's Well-Being," Patricia Huntington, Loyola University Chicago
 "An Ecofeminist Reading of Heidegger on Dwelling," Trish Glazebrook, Moravian College
- Session 4
 Hegel as Critical Theorist
 Moderator: Cynthia Willet, Emory University
 Burke
 "Hegel's Concept of Critique: Internalism and Externalism at Once," Andrew Buchwalter, University of North Florida
 "The Logic of Critical Process," David Kolb, Bates College
 "Hegel and Difference," Robert Williams, University of Illinois at Chicago
- Session 5
 Reflections on Husserl's Method of Epoché
 Moderator: Dermot Moran, University of Dublin
 MerrickHall
 Dorsey Center
 "Husserl's Phenomenologization of Hume," Stefanie Rocknak, Connecticut College
 "The World and Its Annihilation: Husserl's Method of the Absolute," Sean Leichtle, University of Kentucky
 "Reducing the Reduction: The Hierarchy of the Types of and Ways to Reduction in Husserlian Phenomenology," Marcus Brainard, Carl Friedrich von Siemens Foundation
 "Husserl's Epoché: Theory, Praxis or Something in Between?" Burt Hopkins, Seattle University
- Session 6
 Narcissism and Abjection: Political and Psychic Crises in Kristeva's Work
 Moderator: Martha Reineke, University of Northern Iowa
 Lindsay C
 "On the Border between Abjection and the Third: The (Re)Birth of Narcissus in the Works of Julia Kristeva," Pleshette DeArmitt, DePaul University
 "Arendt/Kristeva: Natality, Abjection and the 'Banality of Evil'," Peg Birmingham, DePaul University
 "Abject Images: Kristeva, Art and Third Cinema," Tina Chanter, DePaul University
- Session 7
 Nature, Technology and Gender: Luce Irigaray's The Forgetting of Air in Martin Heidegger
 Moderator: Catherine Peebles, University of New Hampshire
 Grason
 "The Ethics of Air: Technology and the Question of Sexual Difference," Stacy Keltner, University of Memphis
 "The Copula (:) of Technology," Mary Beth Mader, University of Memphis
 "The Enigma of the Natural in Luce Irigaray," Ann Murphy, University of Memphis

Session 8 Post-colonialism and the Self
Moderator: Eduardo Mendieta, SUNY at Stony Brook
Lindsay B "New Mestiza, World-Travelers, and Dasein: Phenomenology in the
Multi-Voiced, Multicultural Self," Marina Ortega, John Carroll
University
"Enlightenment, Critique and the Post-Colonial Sense of Self: An
Arab Perspective," Elizabeth Kassab, American University at Beirut
"Who is the Self that is Free?" Maria Morales, Florida State

FRIDAY 12:15 — 1:15 p.m.
THE ARON GURWITSCH MEMORIAL LECTURE
Merrick Lecture Hall
Dorsey College Center

Sponsored by the Center for Advanced Research in Phenomenology

Moderator: William McKenna, Miami University at Ohio

"On the Manifold Senses of Horizedness:
The Theories of E. Husserl and Gurwitsch"

Roberto Walton, Universidad de Buenos Aires

FRIDAY 12:15—1:45 p.m.
Lindsay A

A Symposium for Graduate Students and Recent PhDs:
"Jobs for Continental Philosophers"

A presentation on the "state of the market" followed by a discussion of strategies for
gaining entry and related issues

Drinks will be provided.

FRIDAY AFTERNOON 2:00 - 4:00 p.m.

Session 1 Authority with a Female Face
Roundtable Discussion Sponsored by the CSW
Grason Moderator: Linda Bell, Georgia State University
Speaker: Margaret McLaren, Rollins College
Speaker: Ladelle McWhorter, University of Richmond

- Session 2 Antinomies of the Political: Levinas and Foucault on
Microfascism
Moderator: Andrew Lamb, University of Georgia
Lindsay B "Resisting Institutions," Kevin Thompson, Southern Illinois
University at Carbondale
"Constituent Power and the Problem of Representation," John
Drabinski, Grand Valley State University
- Session 3 Earth and Art
Moderator/Respondent: Tanja Staehler, Earlham College
Amphitheater "Mapping the Earth in Works of Art," Ed Casey, SUNY at Stony
Brook
"Aesthetics: Genealogy and Geology," Gary Shapiro, Richmond
University
- Session 4 Vertical Givenness and the Spiritual Body
Moderator: William McKenna, Miami University of Ohio
Lindsay C "The Dimensions of Vertical Givenness," Anthony Steinbock,
Southern Illinois University at Carbondale
"Holy Body and Rainbow Body: The Lived Body as an Exemplary
Access to the Absolute," Natalie Depraz, Sorbonne
- Session 5 The Limits of Critical Theory: Subjectivity, Power, and Gender
in Habermas
Moderator: Steve Vogel, Denison University
Burke "The Self, Language, and Intersubjectivity," Johanna Meehan,
Grinnell College
"The Best of Both Worlds? Reflections on the Foucault/Habermas
Debate," Amy Allen, Dartmouth College
- Session 6 Specters of Ancient Philosophy
Moderator: Kevin Miles, Villanova University
McIntosh "Toward a Heideggerian Ontology of 'Bodiliness': Soma and Kinesis
in an early seminar," Brian Bowles, Loyola University Chicago
"On the Problematic Origin of the Forms: Plotinus, Derrida, and the
Neoplatonic Subtext of Deconstruction's Critique of Ontology,"
Matthew C. Halteman, University of Notre Dame
- Session 7 Philosophy of Simone de Beauvoir
Moderator: Laura Hengehold, Case Western Reserve University
Lindsay A "The Link Between Beauvoir's Ethics of Ambiguity and The Second
Sex," Kristana Arp, Long Island University
"Conditions of Servitude: Women's Peculiar Role in the Master-
Slave Dialectic in Beauvoir's The Second Sex," Shannon Mussett,
Villanova University

Session 8 Foucault, Ethics and Madness
 Moderator: Christina Hendricks, University of Wisconsin
 Merrick Hall "Ethics, Care of the Self and Philosophical Exercises," José
 Dorsey Center Crisóstomo de Souza, Unversidade Federal de Bahia
 "Meditations on Madness: Foucault and the Panoptic Text," Licia
 Carlson, Seattle University

FRIDAY AFTERNOON 4:15 - 5:30 p.m.

Session 1 Lyotard, Foucault, and "Philosophical Politics"
 Moderator: Rex Gilliland, Kent State Univeristy
 Grason Speaker: Fred J. Evans, Duquesne University
 Respondent: John Carvalho, Villanova University

Session 2 Merleau-Ponty and the Limits of Perception
 Moderator: Mary Jeanne Larrabee, Carleton University
 Lindsay A Speaker: Dorothea E. Olkowski, University of Colorado at Colorado
 Springs
 Respondent: Silvia Stoller, University of Vienna

Session 3 "With Arms Wide Open": Of Hospitality and the Most Intimate
 Stranger
 Moderator: Michael Clifford, Mississippi State University
 Lindsay B Speaker: Nancy J. Holland, Hamline University
 Respondent: Myra Bookman, University of Colorado at Denver

Session 4 On Killing: Columbine
 Moderator: James Watson, Loyola University New Orleans
 Lindsay C Speaker: John L. Protevi, Louisiana State University
 Respondent: Brian Seitz, Babson College

Session 5 Kant, Hegel, and Kierkegaard's Fear and Trembling
 Moderator: Elsebet Jegstrup, Augusta State University
 Merrick Hall Speaker: Ernesto V. Garcia, Columbia University
 Dorsey Center Respondent: Merold Westphal, Fordham University

Session 6 Merleau-Ponty and Bergson: Bodies of Expression and
 Temporalities in the Flesh
 Moderator: Susan Schoenbohm, Pennsylvania State University
 McIntosh Speaker: Alia Al-Saji, SUNY at Stony Brook
 Respondent: Ted Toadvine, Emporia State University

Session 7 Sarah Kofman, Trauma and Ethics of Witnessing
 Moderator: Natalie Alexander, Truman State University
 Burke Speaker: Steve Edwin, SUNY at Stony Brook
 Respondent: Emily Zakin, Miami University

Session 8 Nietzsche for Democracy? Thoughts on the Subject of Radical
 Democracy
 Moderator: Marylou Sena, Seattle University
Amphitheater Speaker: Alan Schrift, Grinnell College
 Respondent: Lawrence Hatab, Old Dominion University

FRIDAY 5:45 p.m.

SPEP BUSINESS MEETING
Merrick Lecture Hall (Dorsey Center on campus)
Agenda available at registration

FRIDAY 7:00 p.m.

RECEPTION
Dorsey Center Courtyard

Sponsored by the Committee on the Status of Women and SPEP
with the support of Indiana University Press

SATURDAY MORNING 9:00 — 11:45 a.m.

Session 1 The System in Crisis: Schelling and Contemporary Continental
 Philosophy
 Moderator: Thomas Nenon, University of Memphis
Amphitheater "Towards a Hermeneutics of Freedom: Schelling's System and the
 Question of Being," Peter Warnek, University of Oregon
 "Marvelous Delusions and Living Utopias: Sexual Difference and
 Schelling's Philosophy of Nature," Jena Jolissaint, University of
 Oregon
 "The Great Ruin Where Animals Live as Ghosts: Schelling and
 General Economy," Jason M. Wirth, Oglethorpe University

Session 2 Husserl, Intersubjectivity and Culture
 Moderator: Linda Fisher, University of Windsor
Lindsay A "Husserl and the Phenomenology of Racism," Peter Hadreas, San
 Jose State University
 "Bodily Movement in Husserl's Theory of Fremderfahrung," Søren
 Overgaard, University of Aarhus
 "Real and Ideal Determinations in Husserl's Logical
 Investigations," James R. Mensch, Xavier University

- Session 7 Merleau-Ponty and Psychoanalysis: New Perspectives
Moderator: Charles Shepherdson, SUNY at Albany
- Lindsay C "Ce qui est barbare en nous: Phenomenology, Psychoanalysis, and the Problem of Natural Being," Robert Vallier, DePaul University
"The Asymmetry Between Corporeality and Embodiment in Merleau-Ponty's La Nature," Cecilia Sjöholm, South Stockholm University
"The Exclusion of Discord: Merleau-Ponty's Problematic Reading of Klein," Phillippe Van Haute, University of Nijmegen
- Session 8 The Nearness of Philosophy: Irigaray and the Tradition(s)
Moderator: Gertrude Postl, SUNY at Suffolk
- Alumnae House (campus) "Construing Freedom through an Ethics of the Couple: Irigaray and the Philosophy of Right," Elaine Miller, Miami University of Ohio
"Translations: From Friedrich Nietzsche and Luce Irigaray," Claudia Baracchi, New School
"The Horror of Language: Irigaray and Heidegger," Maria Cimitile, Grand Valley State University

SATURDAY NOON
ANDRÉ SCHUWER LECTURE
Merrick Lecture Hall
Dorsey College Center
Sponsored by the Simon Silverman Phenomenology Center, Duquesne University

Moderator: John Sallis, Pennsylvania State University

"Philosophia: wise about friendship?"
Adriaan Peperzak, Loyola University Chicago

SATURDAY AFTERNOON 1:30 - 4:30 p.m.

- Session 1 Involuntary Inclusions: Changing the Terms of Political Membership
Moderator: Kenneth Baynes, SUNY at Stony Brook
- Lindsay C "The Limit of Inclusion: Immigration Law and the Norm of Political Solidarity," Max Pensky, Binghamton University
"Dilemmas of Popular Sovereignty: Freedom as Control and Freedom in Democracy," James Bohman, St. Louis University
"Jostling for Recognition: Liberal Nationalism and its Unavoidable Practice of Interculturalism," Angelia Means, Dartmouth University

- Session 2
Fanon's Milieu
Moderator: Clevis Headley, Florida Atlantic University
Lindsay B "Frantz Fanon's Phenomenology of the Black Mind: Sources, Critique, Dialectic," Lou Turner, North Central College
" 'I needed not to know': Fanon's Response to Sartre," Robert Bernasconi, Memphis University
"Educating Fanon," T. Denean Sharpley-Whiting, Purdue University
- Session 3
Immanence and Transcendence
Moderator: Simon Glynn, Florida Atlantic University
Lindsay A "Deleuze and Derrida, Immanence and Transcendence: Two Directions in Recent French Thought," Daniel W. Smith, University of New South Wales
"Transcendence in Immanence: The Singularity of the Other in Levinas," Diane Perpich, Vanderbilt University
"The Force of Non-Power: Rethinking Transcendence," Krzysztof Ziarek, University of Notre Dame
- Session 4
Aesthetics, Politics and Philosophy
Moderator: Kirk Pillow, Hamilton College
VanMeter B10 "The Role of Aesthetics in the Politics of Hannah Arendt," Karin A. (campus) Fry, University of Memphis
"Phenomenological Literature: From the 'Natural Attitude' to 'Recognition'," Jennifer Anna Gosetti, University of Maine
"Prosaic Beauty of Philosophy: Walter Benjamin," Brendan Moran, University of Calgary
- Session 5
Mothers/Intellectuals
Moderator: Mary Rawlinson, SUNY at Stony Brook
Alumnae House "Mother Theory: Toward an Ontology of the Maternal," Robyn (campus) Ferrell, Macquarie University
"Mothers/Intellectuals: Both/And, Either/Or, or Neither/Nor," Gail Weiss, George Washington University
"Rivalry and a Poisonous Gift: Phantasmatic Articulations of the Maternal and Intellectual Labor," Ewa Ziarek, University of Notre Dame
- Session 6
Ethics and the Possibilities for Community
Moderator: Frank Kirkland, Hunter College
Grason "Addressing Vulnerability: Images of Community and 'Exposure' in Habermas, Butler and Nancy," Fiona Jenkins, University of Sydney
"A Desire for Reason," Peter Bornedal, American University of Beirut
"Northern Guilt and Self-Loathing: The Morality of Third-Worldism," Edward B. Rackley, New School for Social Research

- Session: 7 Ethics and Difference
Moderator: Janet Donohoe, State University of West Georgia
MerrickHall “‘For love is as fierce as death’: Taking Another Look at Levinas on
Dorsey Center Love,” Claire Elise Katz, Pennsylvania State University
 “Towards a Future of Sexual Difference: The Role of Gesture in the
Work of Luce Irigaray,” Athena Colman, University of Memphis
 “Ontological and Ethical Non-Indifference: Heidegger and Levinas
on Meaning and Subjectivity,” Darin Gates, Brigham Young
University
- Session: 8 Perspectives on Meaning In Heidegger’s Philosophy
Moderator: Robert Scharff, University of New Hampshire
Amphitheater “Meaning, Categories and Subjectivity in the early Heidegger,” Leslie
MacAvoy, East Tennessee State University
 “Heidegger on Meaning and Reference,” Christina Lafont,
Northwestern University
 “Referentiality in Heidegger and Frege,” Barbara Fultner, Denison
University

SATURDAY PLENARY SESSION

5:00 p.m.

Kraushaar Auditorium

Moderator: Kelly Oliver, SUNY at Stony Brook

“The Art of Witnessing and
the Community of the Ought to Be”

Drucilla Cornell
Rutgers University

Minutes of the 2000 Business Meeting

The business meeting was called to order at 5:55 p.m. on Friday, October 6, 2000 by Walter Brogan.

1. The minutes of the 1999 meeting at Eugene were submitted and accepted without correction.
2. Gail Weiss was appointed parliamentarian.
3. Walter Brogan expressed gratitude to John Stuhr, John Sallis, Nancy Fedrow and the student assistants from Penn State for their hard work as local hosts.
4. Walter Brogan introduced Tina Chanter who spoke in memory of Hillary Johnson, University of Memphis graduate student.
5. Jim Risser presented the following statistical information for the 2000 meeting: The Executive Committee received 298 papers for consideration; of these, 100 were submitted by women. The Executive Committee accepted a total of 116 papers; of these, 32 were submitted by women. There are 228 participants on the program; of these, 85 are women. Approximately 550 people registered for the meeting.
6. Jim Risser presented the budget and treasury report. The opening balance as of September 1, 1999 was \$21,859.46. We received income of \$29,645.47 for a total income of \$51,504.93. The expenses through August 31, 2000 were \$36,710.65. The ending balance is \$14,974.28. Jim noted that the lower balance was due mainly to the expenses for the web site, the cost of advertising through posters, and the decrease in institutional support.
7. Peg Simons invited John Rose of Goucher College to give a brief report about the arrangements for the 2001 meeting.
8. David Ingram of Loyola University Chicago presented a proposal to host SPEP; the dates for the meeting are October 9-12, 2002. He indicated he had financial commitments from the university, and arrangements have been made for meeting at the downtown campus. Peg Simons invited members to consider hosting the 2003 meeting and future meetings. She asked that those interested in hosting a meeting should contact any member of the executive committee.
9. On behalf of the executive committee and the society, Peg Simons expressed appreciation to David Ingram for his many contributions to the work of the society as member-at-large on the Executive Committee. Appreciation was also expressed to Shannon Mussett, graduate assistant. Ashley Vaught was introduced as the new graduate assistant.
10. Peg Simons conducted the elections for the open position of member-at-large on the Executive Committee. For the position, the Executive Committee nominated Max Pensky and John A. McCumber. No nominations were presented from the floor. John McCumber was elected to the position.
11. Steve Crowell recognized the chair of the Committee on the Status of Women, Linda Bell. She extended an invitation to attend the CSW reception and expressed gratitude for SUNY Press and SPEP for their contributions. Bell then indicated the following work of the committee: a) draw up guidelines to be presented to the EC for planning future receptions; b) investigate ways to work with the Committee on Racial and Ethnic Diversity; c) solicit suggestions from the membership; d)

continue to explore the possibility for compiling an oral History of SPEP.

12. Steve Crowell recognized Ed Casey of the Advocacy Committee. He urged the SPEP members to gain a greater presence at the APA by submitting papers. Casey then reported the following work of the committee: a) the committee wants to recommend to the APA that they expand the number of advisory committees for the Program Committee to include Critical Theory, Postmodernism and Existentialism/ Hermeneutics/Phenomenology; b) in response to the Leiter Report, the committee recommends that the Executive Committee of SPEP reinforce its position through a printed statement on the Leiter Report and the NRC; c) the committee supports the idea of hosting a SPEP reception at this year's Eastern Division meeting of the APA and to consider a special SPEP session at the Eastern Division meeting. Questions and comments were taken from the floor. Casey expressed gratitude to Robert Bernasconi for his service on the Advocacy Committee. The Committee nominated Mitchell Aboulaflia to replace Bernasconi. The membership elected Mitchell Aboulaflia to the Advocacy Committee. Casey stepped down as chair and Steve Crowell took his place.
13. Steve Crowell recognized Linda Martin Alcoff of the Committee on Ethnic and Racial Diversity. Alcoff proposed to extend the terms of all three members of the committee and to elect one new person each year, beginning next year. A panel at SPEP was suggested to open up the question of Euro-centrism. The necessity of finding a leading Continental journal interested in publishing an issue centering on Continental figures read by non-European countries was noted. Alcoff encouraged the membership to email both her and Mendieta.
14. Kelly Oliver made several announcements on behalf of the Executive Committee: a) she thanked Peg Simons and the SIUE staff for the work on the website and solicited advice and criticism on its improvement; b) she noted that Rowman and Littlefield publishers are sponsoring the SPEP reception at the APA; c) she noted that all presenters are to leave two copies of their paper at the registration desk for Philosophy Today consideration. Final decisions regarding the papers to be included in the volume will be made by January 4, 2001. The volume will be published during the dues year, with a target publication of early June.
15. A proposal to raise dues was discussed. It was noted that the dues were last raised in 1987. The proposal to raise dues was based firmly on the need for more revenue to cover the increasing costs of hosting the annual meeting and to meet the ongoing expenses incurred by the organization. After discussion, which included the possibility of a sliding scale for dues payment, a motion to raise dues to \$60.00, and to raise the conference registration fee to \$25.00 for faculty and \$20.00 for students was proposed. The motion to raise dues was approved by the members. Mitch Aboulaflia encouraged the Executive Committee to look into the possibility of a sliding scale model for dues payment once realistic revenue projections can be determined.
16. Lester Embree announced that Dan Zahavi's Self-Awareness and Alterity won the Edward Ballard Book Prize.

The Meeting was adjourned at 7:35 p.m.

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY

Thursday 9:00-12:00

Habermas and Pragmatism

"Forming Competence: Habermas on Reconstructing Worlds and Context-Transcendent Reason," Myra Bookman, University of Colorado at Denver

Burke

"Is Objectivity Perspectival? A Comparison of Brandom's and Habermas's Pragmatist Conceptions of Objectivity," Christina Lafont, Northwestern University

"Reconstructing the Fourth Dimension: A Deweyan Critique of Habermas's Conception of Communicative Action," Lenore Langsdorf, Southern Illinois University at Carbondale

"Habermas, Dewey, and the Democratic Self," Sandra Rosenthal, Loyola University New Orleans

"Vicissitudes of Transcendental Reason," Joseph Margolis, Temple University

NIETZSCHE SOCIETY ANNUAL MEETING

Thursday 9:00-12:00

Nietzsche, Politics, Time

Moderator: George Leiner, St. Vincent College

"Time and Politics," William Connolly, John Hopkins University

McIntosh

"Politics and Time," Tracy B. Strong, University of California at San Diego

Respondent: Lawrence Hatab, Old Dominion University

ANCIENT PHILOSOPHY SOCIETY

Thursday 9:00-12:00

Amphitheater

Moderator: Robert Metcalf, University of Colorado at Denver
"Against a Platonic Theory of Forms," Drew Hyland, Trinity College

"Cyrus and Socrates: Parallel Lives of Virtue?" Michael Naas, DePaul University

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY

Thursday 9:00-12:00

Lindsay A A Panel Discussion of Serene Jones's Feminist Theory and
Christian Theology: Cartographies of Grace (Fortress)
Moderator: Norman Wirzba, Georgetown College
Speaker: Ruth Groenhoet, Calvin College
Speaker: Amy Hollywood, Dartmouth College
Speaker: Richard Kearney, Boston College
Respondent: Serene Jones, Yale University

SOCIETY FOR THE PHILOSOPHIC STUDY OF GENOCIDE AND THE HOLOCAUST

Thursday 9:00 –12:00

Session 1 The Future of the Holocaust: Recent Works of Berel Lang
The Future of the Holocaust (1999)
Holocaust Representation: Art Within the Limits of History and
Ethics (2000)
Moderator: James R. Watson, Loyola University New Orleans
"Narrative or Evocation—the Case of Moral Surds," Peter Caws,
Grason George Washington University
"Lang on the Holocaust and History," Tom Rockmore, Duquesne
University
"Moral Discourse, Moral Community: Writing and the Holocaust,"
Sarah Harasym, Duquesne University
Respondent: Berel Lang, Trinity College

Session 2 The Future of Genocide
"If It Happened Once It Can Happen Again," Sarah Harasym,
Duquesne University
"Experience and Memory after Auschwitz," Apostolos Vasilakis,
Emory University
"Exclusivity in the Genocidal World," James R. Watson, Loyola
University New Orleans

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES

Thursday 3:30 – 5:30

Session 1 Scholar's Session: Frances Waksler, Wheelock College
Moderator: Mary Rogers, University of West Florida
Alumnae House Speaker: Maureen Connolly, Brock University
(campus) Speaker: George Psathas, Boston University
Speaker: Greg Smith, Stanford University

Friday 9:00 – 10:40

Session 1 John O’Neill’s Phenomenological Sociology
Moderator: Hwa Yol Jung, Moravian College
Huebeck A Speaker: Steven Vaitkus, Marianne Weber Institut
Speaker: Jennifer M. Lehman, University of Nebraska
Speaker: Michael Shapiro, University of Hawaii
Respondent: John O’Neill, York University

Session 2 What is it that Phenomenology does with us? The
Transformative Effect of Doing Phenomenology
Huebeck B Moderator: Francine Hultgren, University of Maryland
“Revising a Life: Writing My Way Toward Meaning,” Barbara
Kaplan Bass, Towson University
“With One Voice: The Song of Doing Phenomenology,” Paulette
Robinson, Towson University
“Re-Claiming My Cuban Childhood,” Maria Torres-Queral
“Encores,” Carole Seubart, Baltimore City Public Schools

Friday 10:50 – 12:10

Session 1 The Continuing Life and Studies of the Mundane
Moderator: Douglas Macbeth, Ohio State University
Huebeck A “Electronic Assemblies: The Practical Enactment of Virtual Worlds”
David Bogen, Emerson College
“Visualizing the Unconscious,” Jack Katz, UCLA
“Investigating Mundane Reasoning within Conversational
Contexts,” Lenore Langsdorf, Southern Illinois University

Session 2 Tacit Understandings: Embodied Realities within Healthcare
Practices
Huebeck B Moderator: David Rehorick, University of New Brunswick
“After Breast Cancer: Wondering About Embodiment,”
Roxanne Thomas-MacLean, University of New Brunswick
“Spirituality in Nursing: Theoretical Promises, Practical Realities,”
Tracy Carr, University of New Brunswick
“It Takes Three to Breastfeed: Uncovering the Fathering Role in
Breastfeeding,” Gail Storr, University of New Brunswick

Friday 2:00 – 3:40 p.m.

- Session 1 Aron Gurwitsch Centennial
Moderator: Gary Backhaus, Morgan State University
- Huebeck A "Towards a Phenomenological Geopsychology: Kurt Lewin and Aron Gurwitsch," Gary Backhaus, Morgan State University
"What Do We Know About Fields? Reflections on Kurt Lewin, Aron Gurwitsch and Pierre Bourdieu," Martin Endress, University of Tuebingen
"Don Quixote Meets Roshomon: The Other as Problem,"
Sung Tae Lee, Moravian University
"The Transcendences of the Life-World and their Overcoming by Signs and Symbols: Alfred Schutz's Concept of Symbols in the Critical Perspective of Aron Gurwitsch," Jochen Dreher, University of Konstanz
- Session 2 Technology and Education as Existential Bedfellows: How do Lived Time, Lived Body, Lived Space and Lived Others Dwell Together for Teaching and Learning in a Computer Mediated Lifeworld
- Huebeck B Moderator: Stacey Irwin, Towson University
"Technology and Embodiment: Where Did My Body Go?," Stacey Irwin, Towson University
"Presen(t)ce of Time: Students Experience Time Outline," Paulette Robinson, Towson University
"Computer Text: How Do We Connect With the Other?," Cynthia Whitsel, University of Maryland
"Space and the Computer: An Invisible Backdrop for Learning," Alan J. Vincent, Montgomery College

Friday 3:50 – 5:30 p.m.

- Session 1 The Socio-Ontology of Difference and Equality
Moderator: Valerie Malhotra Bentz, The Fielding Institute
- Huebeck A "Searching for the Interpretant: Ontological Confusion and Suspended Realism," Philip Lewin, Independent Scholar
"An Approach to the Problem of Equality-Inequality," Hisashi Nasu, Waseda University
"Teaching the Matrix," Sandra Godwin, University of West Florida
"Lifeworld, Cultural Difference and the Idea of Grounding," Chung-Chi Yu, Taiwan

- Session 2 Exploring Professional Development: Understanding the Lived-Time and Place of Teachers
 Moderator, Francine Hultgren, University of Maryland
- Huebeck B "A Phenomenological Exploration of Lived Time with Beginning Urban Teachers," Richelle Patterson, University of Maryland
 "Schools: Playing by Someone Else's Rules: A Phenomenological Study of Vocational Teachers' Lived Experience Under School Reform," Michael Reinsal, Baltimore County Public Schools
 "Temporality and the Lived Experience of Teachers: Pursuing Self-Directed Professional Development," Michael Gibbs, Spring Grove Area School District
 "Understanding the Lived Time of Teacher Commitment," Theresa Boer, College of Notre Dame of Maryland

**SPHS PLENARY SESSION
 THE ALFRED SCHUTZ MEMORIAL LECTURE**

FRIDAY, 8:15 p.m.
 Merrick Lecture Hall

and

RECEPTION
 FRIDAY, 9:45 p.m.
 Dorsey Center Courtyard

"Under Social Contract, e.g., The Woman's Movement
 in the United States"

Lester Embree, Florida Atlantic University

Saturday 9:00 – 10:40

- Session 1 Alternate Visions: Recent Works of Fred Dallmayr
 Moderator: Kazuhio Okudo, International University of Japan
- Huebeck A Speaker: Yoko Browers, University of San Francisco
 Speaker: Michaelle Browers, Wake Forest University
 Speaker: Russell Arben Fox, The Catholic University of America
 Speaker: Hwa Yol Jung, Moravian College
 Respondent: Fred Dallmayr, University of Notre Dame

Session 2 Dwelling Together through Listening: Gathering Interpretive Insights for Nursing Education and Practice
 Moderator: Francine Hultgren, University of Maryland
 Huebeck B "Coming Home as a Sense of Belonging," Linda Diaconis, Villa Julie College
 "Listening to Nurses' Voices in the Midst of Health Care Reform," Roxanne Moran, Howard County Community College
 "Somewhere Over the Rainbow: The Lived Journey of Experienced Nurses to Inexperienced Nurse Practitioners," Kathleen T. Ogle, Bowie State University
 "The Listening Space: Echoes in the Student Nurse-Teacher Relationship," Mary Packard, York College of Pennsylvania

Saturday 10:50 – 12:10

Session 1 The Human Sciences Project of Wilhelm Dilthey
 Moderator: Keith Wayne Brown, Foundation for Applied Phenomenology and Life-World Studies
 Huebeck A "The Phenomenologically Grounded Meaning of Geist in Wilhelm Dilthey's Human Studies Project," Richard M. Owsley, University of North Texas – Denton
 "The Way Across: Dilthey's Hermeneutic Bridge Between Phenomenology and the Human Sciences through the Praxis of Verstehen," Keith Wayne Brown, Foundation for Applied Phenomenology and Life-World Studies
 "Wilhelm Dilthey's Weltbild and Weltanschauung: A Phenomenological Historical Inquiry into the Genetic Epistemology of Lived Experience," Mark E. Blum, University of Louisville

Session 2 Exploring the Ways in Which We Experience the World Through Lived Human Relations: Social Issues
 Moderator: Barbara Satina, Pennsylvania State University
 Huebeck B "Experiences of Joy Blossom in Relationships of Low-Income Women With Their Preschool Children," Claudia M. Smith, University of Maryland School of Nursing
 "The Body Politic: Spirituality and Activism in Motion," Rachel Henderson, University of Maryland
 "Social Influences on the Development of Bodily Competence in Girls," Barbara Satina, Pennsylvania State University

Saturday 12:45 – 1:55

Huebeck A SPHS BUSINESS MEETING

Saturday 2:00 – 3:40

- Session 1 Encounters and Relationships
 "Beyond Friendship and Eros: Unrecognized Relationships Between Men and Women," John R. Scudder, Jr. and Anne H. Bishop, Lynchburg College
- Huebeck A "Analogues of Ourselves: A Phenomenological Exploration of Face-to-Face Interaction," Frances Chaput Waksler, Wheelock College
 "The Similarities of Encounter and Relationship of a Student and Teacher with that of Witness and a Dying Person," Janette E. McDonald, Capital University
 "Neither Here Nor There: Carol Ann's Story," Kathleen Hopkins Kavanagh, Towson University
- Session 2 Workshop: Finding the Flesh of Philosophy: An Open Exchange on Conceptual and Experiential Approaches to Phenomenology
- Huebeck B Moderator: Sy Kleinman, The Ohio State University
 Speaker: Sy Kleinman, The Ohio State University
 Speaker: Adair Nagata, The Fielding Institute
 Speaker: Steven M. Rosen, City University of New York
 Speaker: Teresa Silow, The Ohio State University
- Session 3 Teaching From the Heart: The Life-World of Relationality in the Classroom
- Van Meter G11 Moderator: Barbara J. Bass, Towson University
 Speaker: Barbara J. Bass, Towson University
 Speaker: Mary Ann Hartshorn, University of Maryland
 Speaker: Benjamin Ouyang, University of Maryland
 Speaker: Maggie Madden, University of Maryland

Saturday 3:50 – 5:30

- Session 1 Living Bodies Interpreting Texts: "Golden Calf" Stories of Intercorporeal Intentionality
 "Forging the Body Politic in the Wild: How is the Lived Body Implicated in Reading/Interpreting Texts?," Tom Craig, Paradocs Incorporated
- Huebeck A "How is the Lived Body Engaged in Pedagogic Encounters with Texts?," Maureen Connolly, Brock University
 "Enacting a Lived Body Encounter with Text," Maureen Connolly and Tom Craig, Brock University

- Session 2 An Exploration of Lived Space as Healing Space
Moderator: Debra Goulden, University of Maryland
"Connection of Healing: Animals as 'Place-Makers,'" Debra
Goulden, University of Maryland
- Huebeck B "Healing Through the Lived Experience of Being Music Makers,"
Judith Kierstead, University of Maryland
"A Phenomenological Hermeneutic Exploration of the Lived
Experience of Being in a Sacred Place: The Mandala Principle," Jan
Carroll
"A Garden as a Healing Place," Carole Staley Collins, University of
Maryland
"Immersion in an Art Environment: Coming Face-to-Face with our
own Creativity," Felecia Messina-D'Haiti, University of Maryland
- Session 3 Topics in Social Phenomenology
Moderator, Linda Wing, The Fielding Institute
- Van Meter G11 "Zaner's Generative Contribution to Our Philosophical
Interpretation of Nursing," Jack R. Scudder, Jr. and Anne Bishop,
Lynchburg College
"Richard Zaner's Unveiling of Empathy & Integrity," Denise M.
Dudzinski, Vanderbilt University
"Experiential Focussing," Susan L. Lennox, The Fielding Institute
"The Lived Phenomenon of Blindness: An Existential
Understanding," Anne L. Bizup, Duquesne University
"Subjective and Objective Meaning in Schutz's Early
Phenomenology," Elliot Weininger, Temple University

THE INTERNATIONAL ASSOCIATION FOR ENVIRONMENTAL PHILOSOPHY

Fifth Annual Meeting
October 6-8, 2001

Accommodations:

Sessions will be held at both Goucher College, 1021 Dulaney Valley Rd., in Towson, MD, and the Sheraton Baltimore North, 903 Dulaney Valley Rd., which is immediately adjacent to Goucher. The Sheraton's rate, until September 7th, for all rooms is \$109 a night plus tax, October 6-8. The Sheraton's number is 1-800-433-7619 or 410-321-7400. Identify yourself as a member of IAEP.

Registration will take place Saturday from 8:00 to 8:30 outside Merrick Lecture Hall, and Sunday from 8:00 to 10:30 outside Huebeck Room A.

All Saturday and Sunday Sessions and events will be held in Dorsey Campus Center. All Monday sessions will be held in the Grason room of the Sheraton Baltimore North.

SATURDAY 8:30 p.m.

IAEP GUEST SPEAKER

Merrick Lecture Hall, Dorsey College Center

Moderator: Robert Frodeman, University of Colorado

“Four Concepts of the Natural”

Mark Sagoff

Past President of the International Society for Environmental Ethics (ISEE), Pew Scholar in Conservation and the Environment, University of Maryland

RECEPTION

10:00 p.m.

Rosenberg Gallery

Sunday 9:00 – 9:50 a.m.

Huebeck Lounge Environmental Workshop Part 1: Posing the Problem—Urban Sprawl in Greater Baltimore
Robert Kirkman, Michigan State University
Irene Klaver, University of North Texas

Sunday 10:00 – 12:00

Session 1 Environmental Issues in Deleuze and Heidegger
Moderator: Trish Glazebrook, Moravian College

Huebeck A “On Movement: Darwin and Deleuze Towards and Ethico-Poetics,”
Sherry Brennan, Pennsylvania State University
“Questioning Heidegger’s Analysis of Technology,” Lawrence K. Schmidt, Hendrix College
“The Ontological Foundations of Environmental Ethics,” Chris Latiolais, Kalamazoo College

Session 2 Politics/Ethics/Education
Moderator: Jonathan Maskit, Denison University

Huebeck B “Habermas’ Discourse Ethics: An Untapped Potential,” W.S.K. Cameron, Loyola Marymount University
“Education and Ecological Justice: Bateson, Bowers, and Bakunin,” Kathryn Ross Wayne, Western Washington University
“Anarchism, Ecology, Education: Reading the Work of Mikhail Bakunin,” Rebecca Matusiewicz, Eastern Michigan University
“ReLanguaging Speciesism: Extending Cheney’s Postmodern Environmental Ethics,” Cathy B. Glenn, Southern Illinois University

Sunday 1:30 – 3:30 p.m.

Session 1 Elements of Environmental Philosophy
Moderator: Lawrence Cahoon, College of the Holy Cross
Huebeck A "The Elements and Environmental Philosophy: From Empedocles'
Rhizomata to Bachelard's Reveries," David Macauley, Rose-Hulman
Institute of Technology
"Drinking Sun Melted Snow by Moonlight," James Hatley,
Salisbury State University
"The Return of the Wild When Wilderness Has Gone," Diane P.
Michelfelder, Utah State University

Session 2 Multi-Planetary Ethics
Moderator: John Van Buren, Fordham University
Huebeck B "Earthbody Ethics," Glenn Mazis, Soka University/Penn State
Harrisburg
"Mars Attacked! Towards an Inter-Planetary Environmental Ethic,"
H. Peter Steeves, DePaul University
"‘Earth Cop’ Performative: Collapsing Binaries in Human-
Environment Relations Through Activist Performance," Jonathan M.
Gray, Southern Illinois University

Sunday 3:45 – 5:20 p.m.

Huebeck A Roundtable Discussion: "Liminal Nature"
Moderator: David Wood, Vanderbilt University
Speaker: Edward Casey, SUNY at Stony Brook
Speaker: Irene Klaver, University of North Texas
Speaker: David Wood, Vanderbilt University

Sunday 5:30 p.m.

Huebeck A IAEP BUSINESS MEETING

Sunday 8:00 – 9:00 p.m.

Huebeck Lounge Environmental Workshop Part 2: Seeking Solutions—Urban
Sprawl in Greater Baltimore
Robert Kirkman, Michigan State University
Irene Klaver, University of North Texas

IAEP SYMPOSIUM: NATURE AND THE SACRED
Sheraton Baltimore North

Monday 9:00 – 11:00 a.m.

- Session 1 Givenness, Defilement, Transformation
Moderator: Ingrid Leman Stefanovic, University of Toronto
- Grason "The Givenness of Nature: An Essay in Aesthetico-Theology," Bruce
V. Foltz, Eckerd College
"Earth as Sacred Site: The Breaking of Defilement," Edward F.
Mooney, Sonoma State University
"Perception, Incarnation, and Transformation: Sacred Images of
Human Corporeality," Michael E. Zimmerman, Tulane University

Monday 11:15 – 1:15 p.m.

- Session 2 Back to Basics
Moderator: Brian Schroeder, Rochester Institute of Technology
- Grason "Sacred Nature, Holy Earth, Whole Thinking," Gail Stenstad, East
Tennessee State University
"Dwelling in the Holy: Dolores LaChapelle on the Sacred," Kenneth
Maly, University of Wisconsin-LaCrosse
"Paleolithic Cave Art: An Inquiry into the Origins of the Sacred,"
Maxine Sheets-Johnstone, University of Oregon

INDEX OF PARTICIPANTS

Key:

- T.I = Thursday, 1:00 - 3:30 p.m. (p.7)
T.II = Thursday, 3:45 - 6:30 p.m. (p.8)
F.I = Friday, 9:00 a.m. – Noon (p.10)
F.II = Friday, 2:00 - 4:00 p.m. (p.12)
F.III = Friday, 4:15 - 5:30 p.m. (p.14)
S.I = Saturday, 9:00 - 11:45 a.m. (p.15)
S.II = Saturday, 1:30 - 4:30 p.m (p.17)
APS = Ancient Philosophy Society (p.22)
NS = Nietzsche Society (p.22)
SAAP = Society for the Advancement of American Philosophy (p.22)
SCPT = Society for Continental Philosophy and Theology (p.23)
SPHS = Society for Phenomenology And Human Sciences (p.23)
SPSGH = Society for the Philosophic Study of Genocide and the
Holocaust (p.23)
IAEP = International Association of Environmental Philosophy (p.29)

A

- Agamben, Giorgio; Thursday Plenary
Alcoff, Linda; T.II.6

- Alexander, Natalie; F.III.7
Alfonso, D. Rita; T.I.7
Allen, Amy; F.II.5
Allison, David; T.II.3
Al-Saji, Alia; F.III.6
Armour, Ellen; F.I.3
Arp, Kristana; F.II.7

B

- Backhaus, Gary; SPHS
Baracchi, Claudia; S.I.8
Barbaras, Renaud; F.I.2
Bass, Barbara Kaplan; SPHS
Baynes, Kenneth; S.II.1
Bell, Linda; F.II.1
Benso, Silvia; T.I.4
Bentz, Valerie Malhotra; SPHS
Bergoffen, Debra; T.II.6
Bernasconi, Robert; S.II.2
Birmingham, Peg; F.I.6

Bishop, Anne H.; SPHS
Bizup, Anne L.; SPHS
Bloodsworth, Mary; S.I.6
Blum, Mark E.; SPHS
Boer, Theresa; SPHS
Bogan, David; SPHS
Bohman, James; S.II.1
Bornedal, Peter; S.II.6
Bookman, Myra; F.III.3, SAAP
Bourgeois, Patrick; T.I.3
Bowles, Brian; F.II.6
Brainard, Marcus; F.I.5
Brennan, Sherry, IAEP
Brockelman, Thomas; T.I.10
Browsers, Michaele; SPHS
Browsers, Yoko; SPHS
Brown, Keith Wayne; SPHS
Brown, Kristen; T.I.9
Bruzina, Ronald; T.II.2
Buchwalter, Andrew; F.I.4
Burke, Patrick; T.II.3
Busch, Thomas; T.I.3

C

Cahoone, Lawrence, IAEP
Calarco, Matthew; S.I.3
Cameron, W.S.K., IAEP
Caputo, John D.; T.II.5
Carbone, Mauro; F.I.2
Carlson, Licia; F.II.8
Carr, Tracy; SPHS
Carroll, Jan; SPHS
Carvalho, John; F.III.1
Casey, Ed; F.II.2, IAEP
Caws, Peter; SPSGH
Chanter, Tina; F.I.6
Cimitile, Maria; S.I.8
Clark, David; T.I.5
Clifford, Michael; F.III.3
Coe, Cynthia; T.I.4
Colapietro, Vincent; T.I.6
Collins, Carole Staley; SPHS
Colman, Athena; S.II.7
Colwell, Chauncey; T.II.1
Connolly, Maureen; SPHS
Connolly, William; NP
Cornell, Drucilla; Saturday
Plenary
Craig, Tom; SPHS
Crease, Robert; T.I.2
Crisóstomo de Souza, José;
F.II.8

Crowe, Paul; T.II.8

D

Dahlstrom, Daniel; T.II.5
Dallmayr, Fred; SPHS
Davies, Paul; T.I.10
Davis, Zachary; S.I.2
de Acosta, Alejandro; S.I.3
DeArmitt, Pleshette; F.I.6
de Beistegui, Miguel; T.I.1
DeCaroli, Steven; S.I.3
Dehorick, David; SPHS
Depraz, Natalie; F.II.4
Dianconis, Linda; SPHS
Dillon, Martin C.; T.I.3
DiQuinzio, Patricia; S.I.6
Donohoe, Janet; S.II.7
Doody, Jack; T.II.7
Drabinski, John; F.II.2
Dreher, Jochen; SPHS
Dudley, William; T.I.9
Dudzinski, Denise M.; SPHS

E

Endress, Martin; SPHS
Edwin, Steve; F.III.7
Evans, Fred; F.III.1

F

Feder, Ellen; S.I.6
Ferguson, Ann; T.II.6
Ferrell, Robyn; S.II.5
Finn, Geraldine; F.III.2
Flynn, Thomas; F.I.1
Foltz, Bruce V.; IAEP
Fox, Russell Arben; SPHS
Freydberg, Bernard; T.I.1
Fry, Karin A.; S.II.4
Fultner, Barbara; S.II.8

G

Gallagher, Shaun; T.II.2
Garcia, Ernesto V.; F.III.5
Gates, Darin; S.II.7
Gibbs, Michael; SPHS
Gilliland, Rex; F.III.1
Glazebrook; F.I.3, IAEP
Glenn, Cathy, IAEP
Glynn, Simon; S.II.3
Gonzalez, Francisco J.; S.I.4
Goodwin, Sandra; SPHS
Gossetti, Jennifer Anna; S.II.4

Goulden, Debra; SPHS
Gray, Jonathan M.; IAEP
Gutting, Gary; F.I.1
Güven, Ferit; T.II.7

H

Hadreas, Peter; S.I.2
Hansen, Jennifer; T.I.7
Hafteman, Matthew C.; F.II.6
Harasym, Sarah; SPSGH
Hart, James; T.II.2
Hartshorn, Mary Ann; SPHS
Hatab, Lawrence; F.III.8, NP
Hatley, James; T.I.4, IAEP
Headley, Clevis; S.II.2
Henderson, Rachel; SPHS
Hendricks, Christina; F.II.8
Hengehold, Laura; F.II.7
Holland, Nancy J.; F.III.3
Hollywood, Amy; SCPT
Hopkins, Burt; F.I.5
Hultgren, Francine; SPHS
Huntington, Patricia; F.I.3
Hyland, Drew; APS

I

Ihde, Don; T.I.2
Irwin, Stacey; SPHS

J

Jackson, Debra; S.I.5
Jeannot, Thomas; T.II.4
Jegstrup, Elsebet; F.III.5
Jenkins, Fiona; S.II.6
Johnstone, Albert; T.I.2
Jolissaint, Jena; S.I.1
Jones, Serene; SCPT
Jung, Hwa Yol; SPHS

K

Kassab, Elizabeth; F.I.8
Katz, Claire Elise; S.II.7
Katz, Jack; SPHS
Kavanaugh, Kathleen Hopkins;
SPHS
Kearney, Richard; T.II.5, SCPT
Keltner, Stacy; F.I.7
Kemp, Catherine; F.I.2
Kierstead, Judith; SPHS
Kirkman, Robert, IAEP
Kirkland, Frank; S.II.6
Klaver, Irene, IAEP

Klein, Julie; F.I.3
Kleinman, Sy; SPHS
Kolb, David; F.I.4
Krell, David; F. T.I.5

L

LaFont, Christina; S.II.8, SAAP
Lamarche, Pierre; T.I.8
Lamb, Andrew; F.II.2
Lang, Berel; SPSGH
Langsdorf, Lenore; SAAP,
SPHS
Latiolais, Chris, IAEP
Lawlor, Len; F.I.2
Lee, Sung Tae; SPHS
Lehman, Jennifer M.; SPHS
Leichtle, Sean; F.I.5
Leiner, George; NP
Lennox, Susan L.; SPHS
Lewin, Philip; SPHS
Lilly, Reginald; F.I.1
Lingis, Alphonso; T.II.3
Lütkehermölle, Matthias; T.II.7

M

MacAvoy, Leslie; S.II.8
Macauley, David; IAEP
Macbeth, Douglas; SPHS
MacDonald, Iain; T.I.8
Madden, Maggie; SPHS
Mader, Mary Beth; F.I.7
Maly, Kenneth; IAEP
Margolis, Joseph; T.II.1, SAAP
Marsh, James L.; T.II.4
Maskit, Jonathan; T.II.1, IAEP
Matusewicz, Rebecca, IAEP
Matusik, Martin; T.II.4
Mazis, Glenn; IAEP
McAfee, Noelle; T.II.6
McDonald, Janette E.; SPHS
McKenna, William; F.II.4,
Gurwitsch
McLane, Janice; S.I.5
McLaren, Margaret; F.II.1
McWhorter, Ladelle; F.II.1
Meagher, Sharon M.; S.I.6
Means, Angelia; S.II.1
Meehan, Johanna; F.II.5
Melville, Stephen; T.I.10
Mendieta, Eduardo; F.I.8
Mensch, James; S.I.2
Messina-D'Haiti, Felecia;

SPHS
Metcalf, Robert; APS
Michelfelder, Diane P.; IAEP
Miles, Kevin; F.II.6
Miller, Elaine; S.I.8
Molina, Joanne; T.I.7
Mooney, Edward F.; IAEP
Morales, Maria; F.I.8
Moran, Brendan; S.II.4
Moran, Dermot; F.I.5
Moran, Roxanne; SPHS
Mui, Constance; L. T.I.9
Murphy, Ann; F.I.7
Murphy, Julien; S. T.I.3
Murungi, John; T.I.5
Mussett, Shannon; F.II.7

N

Naas, Michael; APS
Nagata, Adair; SPHS
Nasu, Hisashi; SPHS
Nelson, Eric S.; T.I.9
Nenon, Thomas; S.I.1
Newman, Michael; T.I.10
Nissin-Sabat, Marilyn; S.I.5

O

Ogle, Kathleen T.; SPHS
Okudo, Kazuhio
Olkowski, Dorothea; F.III.2
O'Neill, John; SPHS
Ortega, Marina; F.I.8
Ouyang, Benjamin; SPHS
Overgaard, Søren; S.I.2
Owsley, Richard M.; SPHS

P

Packard, Mary; SPHS
Patterson, Richelle; SPHS
Peebles, Catherine; F.I.7
Pensky, Max; S.II.1
Peperzak, Adrian; Schuwer
Perpich, Diane; S.II.3
Pillow, Kirk; S.II.4
Postl, Gertrude; S.I.8
Protevi, John L.; F.III.4
Psathas, George; SPHS
Putt, Keith; T.II.5

R

Rackley, Edward B.; S.II.6
Rawlinson, Mary; S.II.5

Rasmussen, David; T.II.4
Reimer, Sarah; T.II.8
Reineke, Martha; F.I.6
Reinsal, Michael; SPHS
Risser, James; Thursday
Plenary
Robinson, Paulette; SPHS
Rockmore, Tom; T.II.1, SPSGH
Rocknak, Stefanie; F.I.5
Rogers, Mary; SPHS
Rosen, Steven M.; SPHS
Rosenthal, Sandra; SAAP

S

Sallis, John; T.I.1, Schuwer
Satina, Barbara; SPHS
Sauder, Christopher; T.II.8
Scharff, Robert; S.II.8
Schmidt, Lawrence K.; S.I.4,
IAEP
Schoenbaum, Susan; F.III.6
Schroeder, Brian; T.II.3; IAEP
Schutte, Ofelia; T.II.6
Schrift, Alan; F.III.8
Scott, Charles; T.I.1
Scudder, John R.; SPHS
Sena, Marylou; F.III.8
Seitz, Brian; F.III.4
Seubart, Carol; SPHS
Shapiro, Gary; F.II.3
Shapiro, Michael; SPHS
Sharpley-Whiting, T. Denean;
S.II.2
Sheets-Johnstone, Maxine;
T.I.2; IAEP
Shepherdson, Charles; S.I.7
Sherman, David; T.I.8
Shusterman, Richard; T.I.6
Silow, Teresa; SPHS
Silverman, Hugh; F.I.1
Simpson, Lorenzo; T.I.8
Sjohom, Cecilia; S.I.7
Smith, Claudia M.; SPHS
Smith, Daniel W.; S.II.3
Smith, Greg; SPHS
Smith, P. Christopher; S.I.4
Staehler, Tanja; F.II.3
Steeves, H. Peter; IAEP
Stefanovic, Ingrid Leman; IAEP
Steinbeck, Anthony; F.II.4
Stenstad, Gail; IAEP
Stickers, Kenneth; T.I.6

Stoller, Silvia; F.III.2
Storr, Gail; SPHS
Strong, Tracy; NP
Stuhr, John; T.I.6
Swindal, James; T.II.7

T

Thompson, Kevin; F.II.2
Thomas-Maclean, Roxanne;
SPHS
Toadvine, Ted; F.III.6
Torres-Queral, Maria; SPHS
Turner, Lou; S.II.2

V

Vaitkus, Steven; SPHS
Vallega, Alejandro; S.I.3
Vallier, Robert; S.I.7
Van Buren, John; IAEP
Van Haute, Phillippe; S.I.7
Vasilakis, Apostolos; SPSGH
Vielkind, John; T.I.4
Vincent, Alan J.; SPHS
Vogel, Steve; F.II.5

W

Walton, Roberto; Gurwitsch
Warnek, Peter; S.I.1

Watson, James; F.III.4, SPSGH
Wayne, Kathryn Ross, IAEP
Weberman, David; S.I.4
Weems, Pamela G.; S.I.5
Weininger, Elliot; SPHS
Weiss, Gail; S.II.5
Westphal, Merold; F.III.5
Whitsel, Cynthia; SPHS
Wilkins, Adam; T.II.8
Willet, Cynthia; F.I.4
Williams, Robert; F.I.4
Wing, Linda; SPHS
Wirth, Jason; S.I.1
Wirzba, Norman; SCPT
Wood, David; T.I.5, IAEP

Y

Yu, Chung-Chi; SPHS

Z

Zahavi, Dan; T.II.2
Zakin, Emily; F.III.7
Zavota, Gina; T.I.7
Ziarek, Ewa; S.II.5
Ziarek, Krzysztof; S.II.3
Zimmerman, Michael E.; IAEP

INDEX OF TOPICS

A

Abjection; F.I.6
Adorno; T.I.8
Agamben; Thursday Plenary;
S.I.3
Aesthetics; T.I.10, T.II.1, F.II.3,
S.II.4, IAEP
Alterity; T.II.2
Arendt; F.I.6, S.II.4

B

Bakunin; IAEP
Bergson; F.III.6
Butler; S.II.6

C

Critical theory; T.II.4, F.I.4,
F.II.5

D

de Beauvoir; F.II.7
Deleuze; T.I.7, S.II.3, IAEP
Democracy; T.II.7, F.III.8,
S.II.8
Derrida; T.I.5, T.II.7, F.II.6,
F.III.3, S.II.3

E

Ecofeminism; F.I.3, IAEP
Embodiment; T.I.3, F.II.4, S.I.2,
S.I.7, SPHS
Environmental philosophy; IAEP
Existentialism; F.I.1

F

Feminist theory; T.I.7, T.II.6,
F.I.3, F.I.6, F.I.7, F.II.1, F.II.7,

S.I.6, S.II.5, S.II.7, SCPT
Foucault; T.II.7, F.I.1, F.II.2,
F.II.5, F.II.8, F.III.1

G

Gadamer; S.I.4

H

Habermas; T.I.8, T.II.7, F.II.5,
S.II.6, SAAP, IAEP
Hegel; F.I.4, F.II.7, F.III.5, S.I.8
Heidegger; T.I.8, T.I.9, F.I.3,
F.I.7, F.II.6, S.I.4, S.I.8, S.II.7,
S.II.8, IAEP
Hermeneutics; T.II.5, S.I.4
Husserl; F.I.5, Gurwitsch, S.I.2

I

Imagination; T.I.1
Irigaray; T.I.7, F.I.7, S.I.8,
S.II.7

K

Kant; F.III.5
Kierkegaard; F.III.5
Kristeva; T.I.7, F.I.6

L

Levinas; T.II.8, F.II.2, S.II.3,
S.II.7
Lyotard; F.III.1

M

Merleau-Ponty; T.I.9, F.I.2,
F.III.2, F.III.6, S.I.5, S.I.7

N

Nietzsche; F.III.8, S.I.8, NP

P

Phenomenology; T.II.2, F.I.5,
F.I.8, Gurwitsch, S.I.5, S.II.4,
SPHS
Plato; APS
Pragmatism; T.I.6, SAAP
Political theory; S.II.1, S.II.4,
S.II.6, Saturday Plenary, NP,
SPSGH
Post-colonialism; F.I.8, S.II.6
Psychoanalysis; S.I.7

R

Race theory; S.I.2, S.I.6, S.II.2,
SPSGH

S

Sartre; T.I.9, F.I.1, S.II.2

T

Trauma; T.I.9, F.III.7, S.I.5

W

Witnessing; T.I.4, F.III.7,
Saturday Plenary, SPSGH

