

SOCIETY FOR PHENOMENOLOGY AND EXISTENTIAL PHILOSOPHY

Executive Co-Directors

Steven Crowell, Rice University
Kelly Oliver, Stony Brook University

Executive Committee

Peg Birmingham, DePaul University
Steven Crowell, Rice University
Daniel Dahlstrom, Boston University
John McCumber, University of California, Los Angeles
Kelly Oliver, Stony Brook University
James Risser, Seattle University, Secretary/Treasurer

Graduate Assistant

Irene McMullin, Rice University

Committee on the Status of Women

Nancy Holland, Hamline University, Chair
Amy Allen, Dartmouth College
Margaret McClaren, Rollins College

Advisory Book Selection Committee

Michael Naas, DePaul University, Chair
Burt Hopkins, Seattle University
David Kolb, Bates College
Noelle McAfee, University of Massachusetts, Lowell
Richard Palmer, MacMurray College
William Rehg, St. Louis University
Brian Schroeder, Rochester Institute of Technology
James Watson, Loyola University, New Orleans

Advocacy Committee

Mitchell Aboulafia, Pennsylvania State University, Chair
Walter Brogan, Villanova University
Daniel Dahlstrom, Boston University
Ladelle McWhorter, University of Richmond

Diversity Committee

Mariana Ortega, John Carroll University, Chair
Constance Mui, Loyola University, New Orleans
Yoko Arisaka, University of San Francisco

Webmaster

Steve DeCaroli, Goucher College

Local Arrangements Contact Person

Daniel O. Dahlstrom, Boston University (dahlstro@bu.edu; 617-353-4583)

David M. Rasmussen, Boston College (rasmussd@bc.edu; 617-552-3860)

All sessions will be held at the Boston Park Plaza Hotel, located at 64 Arlington Street, Boston, Massachusetts 02116. A map of the hotel's location can be found on the hotel's website at: www.bostonparkplaza.com.

Hotel Accommodations

Lodging for conference participants has been arranged at the Boston Park Plaza Hotel, 64 Arlington Street, Boston, Massachusetts 02116, Telephone: 617-426-2000 or 1-800-225-2008; Fax: 617-426-5545. Conference rate: \$160 per night (singles, doubles, twins) plus tax.

NOTE: ROOM RESERVATIONS MUST BE MADE BY OCTOBER 6, 2003

In order to assure a room, early reservations are highly recommended. Mention SPEP Conference for rates.

Travel Information

Specific directions for all modes of transportation are posted on the SPEP web site (www.spep.org). For air travel, Boston is served mainly by Logan Airport. From Logan you can take a cab (\$20-25) or a shuttle (\$9); airport shuttle services "to city hotels" stop at the hotel every half hour. You can also take the 'T' (Boston's subway service) to the hotel. At the arrival door of each terminal is free Massport shuttle bus transportation (buses # 22 and #33) to the airport subway station. You can purchase a token (\$1) at the station and go downstairs to catch an inbound Blue Line train in the direction of Government Center or Bowdoin. At Government Center change to any Green Line train heading outbound (B: Boston College, C: Cleveland Circle, D: Riverside, or E: Heath Street). Exit the Green Line three stops later at Arlington. Proceed up the stairs marked "Exit Park Plaza." You will emerge at the corner of Arlington and Boylston; from there proceed south on Arlington Street to the next intersection (Park Plaza/St. James Avenue and Arlington). The hotel is located across the intersection on your left.

If you are coming by train from points south, you will arrive at South Station. From South Station, it is a short cab ride (\$10-15) to the hotel. However, you can also board the Red Line of the subway (the 'T') in the direction of Alewife. At the Park Street stop change to any Green Line train heading outbound (B: Boston College, C: Cleveland Circle, D: Riverside, or E: Heath Street). Exit the Green Line two stops later at Arlington. Proceed up the stairs marked "Exit Park Plaza." You will emerge at the corner of Arlington and Boylston; from there proceed south on Arlington Street to the next intersection (Park Plaza/St. James Avenue and Arlington). The hotel is located across the intersection on your left.

If you are coming by train from points north, you will arrive at North Station. From North Station, it is a short cab ride (\$10-15) to the hotel. However, you can also board any of the Green Line outbound trains (B: Boston College, C: Cleveland Circle, D: Riverside, or E: Heath Street) at the North Station subway station. Exit the Green line at Arlington and proceed up the stairs marked "Exit Park Plaza." You will emerge at the corner of Arlington and Boylston; from there

proceed south on Arlington Street to the next intersection (Park Plaza/St. James Avenue and Arlington). The hotel is located across the intersection on your left.

For those driving, both valet and self parking is available. For driving directions to the hotel please see the hotel's website at: www.bostonparkplaza.com.

Graduate Student Accommodations

For graduate student accommodations, please contact Julia Legas (legas@bc.edu; 617-552-3860) by September 1, 2003.

Childcare Service

For childcare arrangements, please contact Keren Gorodeisky (keren@bu.edu; 617-267-5072) by September 1, 2003.

Audiovisual Equipment

To make arrangements for audiovisual equipment, please contact Dan Dahlstrom (dahlstro@bu.edu; 617-353-4583) by September 1, 2003.

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, 2003.

Book Exhibit

A publishers' book display will be held in the Arlington Room, beginning 12 noon Thursday. It will run from 8:30 a.m. until 5:30 p.m. on Friday and from 8:30 a.m. to 1 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.

Web Site

The complete program, with updates and corrections, is available on the SPEP web site: <http://www.spep.org>.

Publication Notice

SPEP retains the right of first review for papers presented at the annual meeting. Each presenter should bring two copies of her or his paper to turn in to the registration table at the time of 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 2004.

Program Notes

The Nietzsche Society, the Ancient Philosophy Society, the International Association for Environmental Philosophy, the Society for the Advancement of American Philosophy, the Society for Continental Philosophy in a Jewish Context, the Society for Continental Philosophy and Theology, the Society for Phenomenology and the Human Sciences, the Society for the Philosophic Study of Genocide and the Holocaust, and the Society for Social and Political Philosophy: Historical, Continental and Feminist Perspectives are meeting in conjunction with SPEP.

Executive Committee Elections

John McCumber's term of office expires this year. The Executive Committee nominates Mitchell Aboulafia, Pennsylvania State University, and Cynthia Willett, Emory University, for a three-year term as member-at-large.

Mitchell Aboulafia is Professor and Head of the Department of Philosophy at Pennsylvania State University. He has until recently been Professor and Chair of the Philosophy Department at the University of Colorado at Denver, and Director of the Graduate Interdisciplinary Programs in Humanities and Social Science. Aboulafia is the author of *The Cosmopolitan Self: George Herbert Mead and Continental Philosophy*; *The Mediating Self: Mead, Sartre, and Self-Determination*; *The Self-Winding Circle: A Study of Hegel's System*; and of articles on social theory, as well as on the relationship between American and Continental Philosophy. He currently chairs SPEP's Advocacy Committee.

Cynthia Willett is Associate Professor of philosophy at Emory University. She is author of *The Soul of Justice: Social Bonds and Racial Hubris* (Cornell, 2000) and *Maternal Ethics and Other Slave Moralities* (Routledge, 1995), and editor of *Theorizing Multiculturalism* (Blackwell, 1998). She has written essays on Merleau-Ponty, Irigaray, Nietzsche, Derrida, Hegel, and Toni Morrison for such journals as *Philosophy and Literature*, *Research in Phenomenology*, and *Cultural Critique*. She is currently working on a manuscript called *Empire, Hubris, and Laughter*.

Registration Fee and Membership Dues

Faculty membership dues: \$60

Faculty conference registration fees: \$25

Student membership dues: \$20

Student members will have no additional fee for conference registration.

Annual SPEP Lecture and Reception at the Eastern APA Meeting

The third annual SPEP lecture at the Eastern Division APA meeting will be delivered this year by John Sallis (Pennsylvania State University): "Exorbitant Logic." There will be a response by Walter Brogan (Villanova University) and the session will be moderated by David Wood (Vanderbilt University). The meeting is to be held December 27-30, 2003 in Washington, D.C. In addition, SPEP will again host a reception for all members and friends of continental philosophy. The time and location of the lecture and reception will be announced on the SPEP web site late this summer and also at the Boston SPEP meeting.

Call for Papers

The forty-third annual meeting will be hosted by the University of Memphis, October 28-31, 2004. 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 2, 2004.

Notes of Appreciation

On behalf of the Society, the Executive Committee would like to express its thanks to Daniel Dahlstrom and David Rasmussen, co-chairmen of local arrangements, to Aaron Garrett, book exhibit organizer, and his assistants, Maria Granik and Mary Troxell, and to all the Boston College and Boston University students and faculty who assisted with the arrangements.

**SOCIETY FOR PHENOMENOLOGY AND
EXISTENTIAL PHILOSOPHY**

FORTY-SECOND ANNUAL MEETING

**BOSTON COLLEGE AND BOSTON UNIVERSITY
BOSTON, MASSACHUSETTS**

November 6-8, 2003

Publishers Book Exhibit

12 noon Thursday until 1 p.m. Saturday
Arlington Room

Registration

9:00 a.m. – 5:00 p.m.
Georgian Checkroom

Table of Contents for Associated Societies

Thursday

The Nietzsche Society (9:00 a.m. – 12:00 noon)	21
Ancient Philosophy Society (9:00 a.m. – 12:00 noon)	21
Society for Continental Philosophy and Theology (9:00 a.m. – 12:00 noon)	21
Society for Social & Political Philosophy: Historical, Continental & Feminist Perspectives (9 a.m. – 12:30 p.m.)	22
Society for the Philosophic Study of Genocide and the Holocaust (10 a.m. – 12 noon)	22
Society for the Advancement of American Philosophy (10a.m. – 12noon)	23
Society for Phenomenology and the Human Sciences (3:30 p.m. – 6:30 p.m.)	23-24

Friday (8 a.m. – 9:45 p.m.)

Society for Phenomenology and the Human Sciences	23-27
--	-------

Saturday

Society for Phenomenology and the Human Sciences (8:30 a.m. – 6:30 p.m.)	27-30
Society for Continental Philosophy in a Jewish Context (8:00 p.m. – 10:50 p.m.)	23
International Association for Environmental Philosophy (8 p.m.)	30-31

Sunday (9 a.m. – 6 p.m.)

International Association for Environmental Philosophy	31-33
--	-------

Monday 9:00 a.m. – 1:10 p.m.

International Association for Environmental Philosophy	33
--	----

THURSDAY AFTERNOON 1:00 - 3:15 p.m. (T.J)

Session: 1 **Derrida and Husserl: The Basic Problem of Phenomenology** (Indiana)
Franklin Moderator: Dermot Moran, University College, Dublin
 Speaker: Burt Hopkins, Seattle University
 Speaker: James Mensch, St. Francis Xavier University
 Respondent: Leonard R. Lawlor, University of Memphis

Session: 2 **The Vegetative Soul: From Philosophy of Nature to Subjectivity in**
Stuart **the Femi nine** (SUNY)
 Moderator: Penelope Deutscher, Northwestern University
 Speaker: Jason Wirth, Oglethorpe University
 Speaker: Robin Schott, University of Copenhagen
 Respondent: Elaine Miller, Miami University

Session: 3 **J?rgen Habermas: A Philosophical-Political Profile** (Rowman &
Gloucester Littlefield)
 Moderator: Amy Allen, Dartmouth College
 Speaker: Barbara Fultner, Denison University
 Speaker: Bernard Freydberg, Slippery Rock College
 Respondent: Martin Beck Matustik, Purdue University

Session: 4 **Time, Death and the Feminine** (Stanford)
Cabot Moderator: Martha Reineke, University of Northern Iowa
 Speaker: Nancy Holland, Hamline University
 Speaker: Robyn Ferrell, University of Tasmania
 Respondent: Tina Chanter, DePaul University

Session: 5 **Political Physis** (Athlone Press)
Charles River Moderator: Brian Seitz, Babson College
 Speaker: David Wood, Vanderbilt University
 Speaker: Alan Schrift, Grinnell College
 Respondent: John Protevi, Louisiana State University

Session: 6 **Critical Race Theory: Differing Perspectives**
Cambridge Moderator: Stephen Haymes, DePaul University
 "Ethical Slippages, Shattered Horizons, and the Zebra Striping of the
 Unconscious: Fanon on Race and Space," Shannon Sullivan,
 Pennsylvania State University
 "Black Studies and the 'Souls of White Folks'," Darrell Moore, DePaul
 University
 "Racial Exploitation and the Wages of Whiteness," Charles Mills,
 University of Illinois, Chicago

Session: 7
Constitution

The Instant, the Surprising, and the Poetic: Bachelard as Precursor of the Present

Moderator: Pierre Lamarche, Utah Valley State College

“The Difference an Instant Makes: Bachelard’s Brilliant Breakthrough,”

Edward Casey, Stony Brook University

“The Redemptive Instant: Bachelard on the Epistemological and Existential Value of Surprise,” Mary McAllester Jones, University of Strathclyde, Glasgow

“Bachelard’s Poetics of the Instant: Hermeneutic Implications,” Eileen T. Rizo-Patron, Binghamton University

Session: 8
Beacon Hill

Ricoeur at 90: The Future of Hermeneutics

Moderator: Richard Kearney, Boston College

Title TBA, Jean Greisch, Institut Catholique de Paris

“Hermeneutics and the History of Philosophy,” David Pellauer, DePaul University

“The Origin of All Poems: Poetics, Rhetoric, Hermeneutics in Ricoeur,” Chris Sheppard, University of Chicago

Session: 9
Back Bay

Tracing Hegel’s ‘Radical Insight’ From the Early Writings to the *Philosophy of Right*

Moderator: Michael Baur, Fordham University

“Hegel’s Early Writings on Community and Historicity,” Peter Wake, DePaul University

“Novelty and Judgment in Hegel’s *Philosophy of Right*,” Talia T. Nassar, Boston College

“The Presence and Absence of Normative Conflict in Hegel’s *Philosophy of Right*,” Eric Brown, Boston College

Session: 10
Lexington

Foucault and Kant

Moderator: Ellen Feder, American University

“The Completeness of Foucault’s Table of the Classical Episteme,”

Andrew Cutrofello, Loyola University, Chicago

“Revisiting the Question, ‘What is Enlightenment?’” Dianna E. Taylor, John Carroll University

“‘My Body, This Paper, This Fire’: The Fate of Emotion in Foucault’s Kantian Legacy,” Laura Hengehold, Case Western Reserve University

THURSDAY AFTERNOON 3:30 – 5:50 p.m. (T.II)

Session: 1
Cambridge

Overcoming Onto-Theology (Fordham)

Moderator: Brian Schroeder, Rochester Institute of Technology

Speaker: Edith Wyschogrod, Rice University

Speaker: John Caputo, Villanova University

Respondent: Merold Westphal, Fordham University

- Session: 2**
Cabot
Corporeal Generosity (SUNY)
Moderator: Gertrude Postl, Suffolk Community College
Speaker: Gail Weiss, George Washington University
Speaker: Ewa Ziarek, University of Notre Dame
Respondent: Rosalyn Diprose, University of New South Wales
- Session: 3**
Franklin
Ethics and Finitude: Heideggerian Contributions to Moral Philosophy (Rowman & Littlefield)
Moderator: Gregory Fried, California State University, Los Angeles
Speaker: François Raffoul, Louisiana State University
Speaker: Robert Dostal, Bryn Mawr College
Respondent: Lawrence J. Hatab, Old Dominion University
- Session: 4**
Charles River
The History of Experience: Modernity, the Avant-Garde and the Event (Northwestern)
Moderator: Michael Naas, DePaul University
Speaker: Karen Feldman, University of California, Berkeley
Speaker: Richard Lee, DePaul University
Respondent: Krzysztof Ziarek, University of Notre Dame
- Session: 5**
Lexington
Interrupting the Work of Nature: Taking Sexual Difference into Dialectics
Moderator: Maria Cimitile, Grand Valley State University
“Hegel’s *Antigone*: The Natural Determination of Sexual Difference and its Dialectical Dissolution,” Karin DeBoer, University of Groningen
“Hegel’s Dialectic and the Recognition of Feminine Difference,” Alison Stone, Institute for Environment, Philosophy and Public Policy
“Towards a Contaminated Ethics: the Lessons of Sexual Difference in Hegel’s Account of *Antigone*,” Kimberly Hutchings, London School of Economics
- Session: 6**
Constitution
Figures of the Im-possible: Echo, Face and the Law in the Recent Work of Derrida
Moderator: Natalie Alexander, Truman State University
“Echo Encore: Voice and Sexual Difference in Derrida,” Pleshette DeArmitt, Grinnell College
“Exemplary Reflections: Derrida, Mandela and Others,” Ellen Cox, Transylvania University
“Face, Figure and Form: Derrida Reading Levinas,” Kas Saghafi, Grinnell College
- Session: 7**
Beacon Hill
Anthony Appiah: Reflections
Moderator: Harvey Cormier, Stony Brook University
“Race and the Politics of Identity,” Linda Alcoff, Stony Brook University
“Pagans, Patriots, and the African Conversion,” Olakunle George, Brown University
“Global Africa: On the Continuing Relevance of Pan-Africanism,” Olfemi Taiwo, Seattle University

Session: 8
Gloucester

Approaching Forgiveness: Amery-Levinas-Derrida

Moderator: Allen Scult, Drake University

“An Ethics of Forgiveness? Derrida and the Debate at the 1963 Colloque des Intellectuels Juifs,” Dana Hollander, McMaster University

“Distance, Forgiveness and Allegiance: On Jean Amery,” Alan Udoff, St. Francis College

“Witnessing the Equivocation of Responsibility: Responding Beyond Outrage in *Otherwise Than Being*,” James D. Hatley, Salisbury University

Session: 9
Stuart

Scholar’s Session: Nancy Fraser

Moderator: Lorenzo C. Simpson, Stony Brook University

Speaker: Mitchell Aboulafla, Pennsylvania State University

Speaker: Chris Zurn, Harvard University

Respondent: Nancy Fraser, The New School University

Thursday 8:00 p.m.
PLENARY SESSION

Georgian Room

Welcome: Daniel Dahlstrom, Boston University
Moderator: John McCumber, University of California, Los Angeles

“Making a Life”

Anthony Appiah

Princeton University

SPEP RECEPTION 10:00 p.m.

Stanbro Room

FRIDAY MORNING 9:00 a.m. – 12:00 p.m. (F.I)

Session: 1
Cambridge

Dominique Janicaud in Memoriam

Moderator: Jim Faulconer, Brigham Young University

Speaker: John Sallis, Pennsylvania State University

Speaker: Bernard Flynn, Empire State College, SUNY

Speaker: David F. Krell, DePaul University

Session: 2
Beacon Hill

The Work of Stanley Rosen

Moderator: Alfredo Ferrarin, Boston University

“Cold Love: What Socrates Owes to Phaedrus,” Alessandra Fussi, Holy Cross

“The ‘Ordinary Experience’ of the Platonic Dialogues,” Drew A. Hyland, Trinity College

“Nobility or Nihilism: The Question of Enlightenment,” Richard Velkley, The Catholic University of America

Commentator: “Dialogue and Dialectic,” Robert Rethy, Xavier University

- Session: 3**
Cabot
- Autonomy and Neoliberalism**
Moderator: Jana Sawicki, Williams College
“Subjectivization and Autonomy,” Christopher Blakley, Southern Illinois University at Carbondale
“The Spiritual Disciplines of Biopower,” Kevin Thompson, DePaul University
“The Significance of Fiction: Foucault’s *History of Sexuality* and the Possibility of Critique,” Corey McCall, Southern Illinois University at Carbondale
- Session: 4**
Charles River
- Davos 1929: Issues and Problems in Phenomenology and Neo-Kantianism (Husserl, Heidegger and Cassirer)**
Moderator: Michael Shaw, Utah Valley State College
“Husserl and Cassirer: A Phenomenology of Subjective and Objective Spirit,” Sebastian Luft, Emory University
“Between Termini – Heidegger, Cassirer and the Two Terms of Transcendental Method,” Paul Crowe, Temple University
“Cassirer’s *Mythical Thought* and Heidegger’s Problem with Consciousness,” David Weberman, Georgia State University
- Session: 5**
Franklin
- Prickly Politics and Public Neglect: Rorty and the Ends of Philosophy**
Moderator: Arto K. Haapala, University of Helsinki
“Whose Politics? Which Pragmatism?” Andrew F. Smith, Stony Brook University
“Rorty on Heidegger: The Riddle of the Book that Never Was,” Martin Woessner, City University of New York
“Rorty’s Country: Adventures in the Private Life of the Public,” Chad Kautzer, Stony Brook University
- Session: 6**
Gloucester
- Race, Gender, Violence and Community: Between Kristeva and Fanon**
Moderator: Noelle McAfee, University of Massachusetts, Lowell
“Violence and the Denigration of Community,” Ann Murphy, Mount Holyoke College
“On Time and Violence,” Stacy K. Keltner, University of Oregon
“The Strangeness of the Radicalized Subject: Confronting Kristeva’s Foreigner,” Donna Marcano, LeMoyne College
- Session: 7**
Constitution
- Empiricism and the Objectivity of Phenomenology**
Moderator: Shaun Gallagher, University of Central Florida
“Empiricism and the Objectivity of Phenomenology,” Julia Jansen, University College, Cork
“Dialogue Between Phenomenology and the Cognitive Sciences in Light of Recent Imitation Research,” Michael Shim, Denison University
“Subjective Necessitation vs. Objective Necessity: The Problem of the Apriori in Husserl’s Phenomenology,” Beata Stawarska, University of Louvain

Session: 8
Lexington

Levinas, Psychoanalysis, and Critical Theory

Moderator: Ellen Armour, Rhodes College

“Levinas, the Phenomenology of Birth, and the Temporality of the Trauma,” Jeffrey Bloechl, College of the Holy Cross

“Metaphysics and Trauma. Levinas and Adorno,” Oona Eisenstadt, Hebrew University

“A Self Despite Itself: Levinas, Irigaray, and Incarnate Ethics,” Cynthia D. Coe, Monmouth College

Friday 12:15 – 1:15 p.m.

THE ARON GURWITSCH MEMORIAL LECTURE

Cambridge Room

Sponsored by the Center for Advanced Research in Phenomenology

Moderator: William McKenna, Miami University of Ohio

**“Phenomenological Contributions to Understanding
Social Cognition”**

Shaun Gallagher

University of Central Florida

FRIDAY AFTERNOON 12 noon – 2:00 p.m.

Beacon Hill Room **CSW Panel: “The Mostly Happy Marriage of Feminism and Continental Philosophy”**

Speaker: Debra Berghoffen, George Mason University

Speaker: Ofelia Schutte, University of South Florida

Speaker: Emily Zakin, Miami University of Ohio

FRIDAY AFTERNOON 2:00 – 4:00 p.m. (F.II)

Session: 1
Beacon Hill

Lacanian Legacies: Subjectivity and Alterity On and Off the Couch

Moderator: Emily Zakin, Miami University

“Jean Laplace: The Alterity of the Mother,” Talia Welsh, University of Tennessee at Chattanooga

“Driven To Subjectivity: Badiou and Žižek,” Adrian Johnston, Emory University

- Session: 2**
Lexington
- Sensation and Memory: Phenomenology and Bergsonism in Deleuze**
Moderator: Ted Toadvine, University of Oregon
“A Memory That Opens Onto Others: The Intersection of Past-Present in Bergson and Deleuze,” Alia Al-Saji, McGill University
“Rhythm, Chaos, Force: Deleuze on the ‘Logic of Sensation’,” Daniel Smith, Purdue University
- Session: 3**
Cabot
- Irreality and the Play of Meanings**
Moderator: John Drabinski, Grand Valley State University
“Irrealizing in Rickert and Marion,” Steven G. Smith, Millsaps College
“Spielbedeutungen,” Mirja H. Hartimo, Boston University
- Session 4**
Franklin
- Faith, Hope and Phenomenology**
Moderator: Daniel J. Dwyer, Boston College
“Suffering Faith in Philosophy,” S. Clark Buckner, Vanderbilt University
“On a Phenomenology of Hope,” Anthony J. Steinbock, Southern Illinois University at Carbondale
- Session: 5**
Charles River
- Justice and Dialogue in Levinas**
Moderator: Claire Katz, Pennsylvania State University
“Commanded to Saintliness: Levinas, Philosophy, and the Challenge of Justice,” Phillip J. Maloney, Christian Brothers University
“The Other Speaking in my Voice: On the Suppression of Dialogue in *Otherwise Than Being*,” Matthew Edgar, Fordham University
- Session: 6**
Constitution
- On Poetry and Place**
Moderator: Iain Thomson, University of New Mexico
“‘Poetry and People’ in Heidegger’s ‘Germanien’ Lectures,” James Gilbert-Walsh, St. Thomas University
“The Place of the Work of Art,” Jonathan L. Dronsfield, University of Southampton
- Session: 7**
Gloucester
- 19th Century Philosophy**
Moderator: David A. Kolb, Bates College
“On the ‘Undialectical’: Normativity in Hegel,” Iain Macdonald, University of Montreal
“Wilhelm von Humboldt and the Linguistic Turn in Hermeneutics,” Susan-Judith G. Hoffman, McGill University
- Session: 8**
Cambridge
- Nature, Culture, Freedom**
Moderator: Shannon M. Winnubst, Southwestern University
“Endorsing Practices of Freedom: Feminism in a Global Perspective,” Karen Vintges, University of Amsterdam
“Mediating Nature and Culture: Beauvoir and Irigaray on Levi-Strauss’ Rules of Exchange,” Shannon M. Mussett, Utah Valley State College

FRIDAY AFTERNOON 4:15 – 5:30 p.m. (F.III)

- Session: 1**
Beacon Hill
Foucault's Political Spirituality
Moderator: Mary K. Bloodsworth-Lugo, Washington State University
Speaker: Ladelle McWhorter, University of Richmond
Respondent: Margaret A. McLaren, Rollins College
- Session: 2**
Charles River
Husserl's Conception of Reason as Authenticity
Moderator: Richard Cobb-Stevens, Boston College
Speaker: Thomas Nenon, University of Memphis
Respondent: John Drummond, Fordham University
- Session: 3**
Franklin
Corpus Meum: Jean-Luc Nancy's Fundamental Ontology of Body
Moderator: Simon V. Glynn, Florida Atlantic University
Speaker: Diane Perpich, Vanderbilt University
Respondent: Wayne Froman, George Mason University
- Session: 4**
Lexington
Kant and Heidegger on Freedom
Moderator: Alejandro Vallega, California State University, Stanislaus
Speaker: Don Kelly Coble, Baldwin Wallace College
Respondent: Theodore Kiesel, Northern Illinois University
- Session: 5**
Gloucester
A Critique of Adorno's Theory of the Regressive Reception of Art
Moderator: Wilhelm S. Wurzer, Duquesne University
Speaker: Donovan T. Miyasaki, University of Toronto
Respondent: Jay Bernstein, The New School University
- Session: 6**
Cabot
Violent Passions: Love and One's Own
Moderator: Ronald Santoni, Denison University
Speaker: Dorothea E. Olkowski, University of Colorado
Respondent: William McBride, Purdue University
- Session: 7**
Cambridge
Street Culture: The Dialectic of Urbanism in Walter Benjamin's 'Passagen-werk'
Moderator: William McNeill, DePaul University
Speaker: Joseph D. Lewandowski, Central Missouri State University
Respondent: Michael Neuman, School of the Art Institute of Chicago
- Session: 8**
Constitution
Fink's Novel Proposal for Time-Consciousness
Moderator: Nicolas de Warren, Wellesley College
Speaker: Norman B. Cabbage, Jefferson Community College, Downtown
Respondent: Ronald C. Bruzina, University of Kentucky

Friday 5:45 p.m.
SPEP BUSINESS MEETING
Terrace Room
Agenda available at Registration

Friday 7:00 p.m.
RECEPTION
Stanbro Room
Sponsored by SPEP with generous support from
INDIANA UNIVERSITY PRESS
Cash bar & light refreshments

SATURDAY MORNING 9:00 – 11:45 a.m. (S.I)

Session: 1
Beacon Hill

Scholar's Session: Hugh Silverman
Moderator: Stephen Watson, University of Notre Dame
Speaker: Tom Flynn, Emory University
Speaker: Gary Aylesworth, Eastern Illinois University
Respondent: Hugh Silverman, Stony Brook University

Session: 2
Charles River

Philosophical Anthropology or Political Ontology: On Cloning and What it Means to be Human
Moderator: Steve DeCaroli, Goucher College
"The Beings We Are: Political Ontology After Heidegger," Anne O'Byrne, Hofstra University
"We Have Never Been Human or, How We Lost Our Humanity: Derrida and Habermas on Cloning," Eduardo Mendieta, Stony Brook University
"Species Ethics and Vulnerability: Habermas' Rejection of Philosophical Anthropology," Max Pensky, Binghamton University

Session: 3
Constitution

Forces of Life: The Empirical, the Unconscious, and the Sensible
Moderator: Mary Beth Mader, University of Memphis
"Questioning Life: Empiricism and *Lebensphilosophie* in Dilthey and Deleuze," Eric S. Nelson, University of Toledo
"Deleuze and Signs: Life, Art, and the Reversal of Platonism," Valentine Moulard, University of Dundee
"Sensation as Intelligibility and the Question of a Tragic Philosophy: Kristeva and Levinas on Sensibility," Bettina Bergo, Duquesne University

Session: 4
Emerson

Over Plato's Dead Body: Arendt, Foucault and Heidegger on Socratic Truth

Moderator: Walter Brogan, Villanova University

"Heidegger and the Educated Life," Scott Campbell, Nazareth College

"The Most Anti-Socratic Conclusion that Socrates Ever Reached:

Hannah Arendt on Opinion and the Common World," Serena M. Parekh, Boston College

"Socrates Was Not *Normal*: Foucault and the Ethics of Care," Edward McGushin, ?cole Normale Superieur

Session: 5
Franklin

U.S. National/Cultural Identity Post 9/11

Moderator: Mariana Ortega, John Carroll University

"Young America," Ronald Sundstrom, University of San Francisco

"The Constitution of Terrorism," Kunal Parker, Cornell University

"Am I that Name? Minority Identity and the Construct of the 'American'," Paula Moya, Stanford University

Session: 6
Cabot

Kantian Intentions, Husserlian Fulfillments: Temporal, Embodied, and Moral Subjectivity

Moderator: James Dodd, The New School University

"Husserl and the Case of Kant's Curiously Productive Phantasy,"

Michael R. Kelly, Fordham University

"Specters of the Humean Self: A Husserlian Critique of Kant's Theory of Virtue," Christopher Arroyo, Fordham University

"On the Possibility of Formal Ethics – Kant and Husserl," Ken Crimmins, Fordham University

Session: 7
Gloucester

Deleuze

Moderator: Jonathan Maskit, Denison University

"Determinacy and the Dice Throw: The Accidental in Deleuze and Derrida," Rex Gilliland, Dartmouth College

"Spinoza and the Immanence of Empire," Gordan D. Hull, East Carolina University

"Between Chaos and Individuation: Deleuze and the Transcendental Field," Levi R. Bryant, Loyola University, Chicago

Session: 8
Cambridge

Theresa Brennan in Memoriam

Moderator: Stephen Pfohl, Boston College

Speaker: Alice Jardine, Harvard University

Speaker: Jane Gallop, University of Wisconsin

Speaker: Kalpana Seshadri-Crooks, Boston College

Saturday 12:00 noon
ANDRÉ SCHUWER LECTURE
Cambridge Room

Sponsored by the Simon Silverman Phenomenology Center
Duquesne University
Moderator: Richard Rojcewicz, Point Park College

“Hermeneutics as Convalescence”

James Risser
Seattle University

SATURDAY AFTERNOON 12 noon – 1:00 p.m.

Beacon Hill Room **Graduate Student Symposium: “How to Finish (and Start) a Dissertation”**
Moderator: Irene McMullin, Rice University
Speaker: Kelly Oliver, Stony Brook University
Speaker: John McCumber, University of California, Los Angeles

SATURDAY AFTERNOON 1:30 – 4:30 p.m. (S.II)

Session: 2
Terrace

Cornel West in Dialogue With Critics

Moderator: Robert Gooding-Williams, Northwestern University
“Cornel West and the Racial Mountain: Can Praxis and Scholarship be Balanced?” Tommy Lott, San Jose State University
“On Cornel West on Du Bois,” Lucius T. Outlaw, Jr., Vanderbilt University
“The Visionary Pragmatism of Cornel West,” Cynthia Willett, Emory University
Respondent: Cornel West, Princeton University

Session: 3
Beacon Hill

On the 40th Anniversary of William Richardson's *Heidegger: Through Phenomenology to Thought*

Moderator: Babette E. Babich, Fordham University
Speaker: Tom Sheehan, Stanford University
Speaker: Charles Scott, Pennsylvania State University
Respondent: William Richardson, Boston College

Session: 4
Cabot

Expressive Selfhood: First- and Third-Person Perspectives in Husserl, Merleau-Ponty and Ricoeur

Moderator: David Carr, Emory University
"The Other's Body: From Indication to Expression," Sara Heinämaa, University of Helsinki
"Autobiography and the Constitution of the Person," Ulrika Björk, University of Helsinki
"The Paradox of Expression and Narrative Identity," Lisa Käll, University of Copenhagen
"Textured Language and the Hermeneutical Conditions of a Person's Identity," Gary Overvold, Clark University

Session: 5
Charles River

Ethics, Incomparability and Sacrifice

Moderator: David Crownfield, University of Northern Iowa
"Comparing the Incomparable: Kofman on Derrida, Socrates, and the Exceptional," Peter M. Gratton, DePaul University
"The Instruction of Ethics by Tragedy: Ricoeur's Reading of *Antigone* in *Oneself as Another*," Robert E. Piercey, Memorial University
"'Homo Sacer' and the Sacrifice of the Occupied Body," Diane E. Enns, University of Toronto

Session: 6
Constitution

Language, Image and Art

Moderator: Daniela Vallega-Neu, California State University, Stanislaus
"Between Schopenhauer and Nietzsche: Jean-Paul Sartre on the Redemptive Value of Art," Andrea Veltman, University of Wisconsin, Madison
"The Written and the Visual Image: Beyond Ekphrasis with Rilke and Cezanne," Jennifer Gosetti, University of Memphis
"Gadamer and the Living Virtuality of Speech," Jamey J. Findling, Newman University

Session: 7
Gloucester

Background and Breakdown

Moderator: Dan Selcer, Duquesne University
"Background Awareness, the Practical Body and the Constitution of Oriented Space," Christian Lotz, University of Kansas
"Breakdown at Construction Junction: Getting the Tools of *Being and Time* to Work," Tim Hyde, Stony Brook University
"Heidegger's Primordially Requirement, Projective Breakdown, and the Phenomenology of Feeling," Peter Heron, University of Ottawa

Session: 8
Franklin

Levinas

Moderator: John Rose, Goucher College

“The Sign of the Other: On the Semiotic of Emmanuel Levinas’

Phenomenology,” Alexander V. Kozin, Katholieke Universiteit Leuven

“Thinking Through Singularity and Universality in Levinas,” Leslie A.

MacAvoy, East Tennessee State University

“Autocannibalism and Substitution: Incarnation in Later Levinas,”

Christopher A. Fox, Emporia State University

Saturday 5:00 p.m.

PLENARY SESSION

Georgian Room

Moderator: Peg Birmingham, DePaul University

“Cosmopolitan Justice: From Kant to Rawls and Beyond”

Seyla Benhabib

Yale University

Minutes of the 2002 Business Meeting

Margaret Simons called the business meeting to order at 5:52 p.m. on Friday, October 11, 2002.

1. The minutes of the 2001 meeting at Goucher College were submitted and accepted without correction.
2. John Brough was appointed parliamentarian.
3. Margaret Simons expressed gratitude to David Ingram, Patricia Huntington, Hugh Miller, the philosophy department and all the student assistants from Loyola University Chicago for their hard work as local hosts.
4. James Risser presented the following statistical information for the 2002 meeting: The Executive Committee received 310 papers for consideration; of these, 106 were submitted by women. The Executive Committee accepted a total of 88 papers; of these, 36 were submitted by women. There are 223 participants on the program; of these, 79 are women. Approximately 500 people registered for the meeting.
5. James Risser presented the budget and treasury report. The opening balance as of September 1, 2001 was \$23,626.36. The Society received income of \$47,570.24 for a total of \$71,196.60. The expenses through August 31, 2002 were \$30,205.12. The year-end balance was \$40, 991.48.
6. Dennis Schmidt spoke in memory of Hans-Georg Gadamer.
7. Hugh Silverman spoke in memory of Dominique Janicaud.
8. Steven Crowell recognized David Rasmussen of Boston College, who gave a brief report about the arrangements for SPEP November 6-8, 2003. He announced that the meeting would be co-hosted by Boston College and Boston University, and would be held at the Boston Park Plaza Hotel.
9. Steven Crowell invited Len Lawlor of the University of Memphis to give a brief report about the arrangements for SPEP October 28-31, 2004 to be held at the Marriot hotel. The invitation by the University of Memphis was accepted by unanimous vote of the membership.
10. Steven Crowell invited members to consider hosting the 2005 meeting and future meetings. He asked that those interested in hosting a meeting contact any member of the Executive Committee.
11. The terms of Margaret Simons and Kelly Oliver expire with this meeting. On behalf of the Executive Committee and the Society, Steven Crowell expressed appreciation to Kelly Oliver for her contributions to SPEP as member-at-large on the Executive Committee and to Margaret Simons for her many contributions as Executive Co-Director.
12. Steven Crowell conducted the elections for the open positions on the Executive Committee. For the at-large member, the Executive Committee nominated Peg Birmingham and Gail Weiss. No nominations were presented from the floor. Peg Birmingham was elected to the position. For the position of Executive Co-Director, the Executive Committee nominated Kelly Oliver, who was elected without opposition. For the position of Secretary-Treasurer, the Executive Committee nominated James Risser for a second term. He was elected without opposition.
13. John McCumber recognized the chair of the Committee on the Status of Women, Nancy Holland, who extended an invitation to attend the CSW session entitled "The History of Women at SPEP." Nancy Holland discussed the changes to the CSW reception and expressed gratitude to SUNY Press and

to SPEP for their contributions. Speaking for the committee Holland nominated Margaret McLaren to fill the expired term of Linda Bell. McLaren was elected without opposition.

14. John McCumber recognized Mitchell Aboulafia of the Advocacy Committee. Aboulafia urged SPEP members to have a greater presence in the Eastern division of the APA by becoming an APA member and voting for their interests. He also noted that a) the committee recommended that the SPEP Executive Committee continue to monitor developments relative to the Leiter report; b) the committee supports a new logo for SPEP that would contain a descriptor; c) the committee was reviewing the possibility of a grad student newsletter. d) Walter Brogan was elected to the Executive Committee of the Eastern division of the APA and is open to suggestions for SPEP advocacy. Speaking for the committee Aboulafia nominated Ladelle McWhorter to fill the position vacated by Ed Casey. McWhorter was elected without opposition.
15. John McCumber recognized Eduardo Mendieta of the Committee on Ethnic and Racial Diversity. Mendieta thanked Indiana University Press, Routledge, and Blackwell for their help with this year's panel on "Diversity and Publishing in Continental Philosophy." He announced that he would be rotating off the committee and that the committee's nomination to replace him was Yoko Arisaka. Arisaka was elected without opposition. Mendieta also announced that the new chair of the committee will be Mariana Ortega.
16. Kelly Oliver made several announcements on behalf of the Executive Committee: a) members are welcome to make suggestions for nominations to the Executive Committee; b) the majority of respondents to the email survey regarding name change did not favor changing the name; c) the SPEP website has been improved thanks to the work of Steve DeCaroli; d) SPEP will host a reception at the Eastern division meeting of the APA.
17. Kelly Oliver invited new business and announcements from the membership: a) Martin Matustik appealed to members for aid to flood victims in Prague; b) Merold Westphal reiterated the need for SPEP members to submit papers to the APA and to vote for members of the Executive Committee of the Eastern division of APA; c) Alan Schrift encouraged SPEP members to participate in the Central division of the APA as well; d) Lawrence Hatab announced that the Heidegger Conference has eliminated the election policy for membership and urged SPEP members to attend the 2003 meeting in Virginia; e) Lester Embree announced that Steven Crowell's book *Husserl, Heidegger and the Space of Meaning* had won the Edward Ballard Book Prize; f) John McCumber announced that Anthony Steinbock is the new editor of the Studies in Phenomenology and Existential Philosophy series at Northwestern University Press; g) Ken Liberman called on members to contribute to the SPEP video/photo archive; h) it was announced that there will be an inaugural meeting of the Hannah Arendt Circle at the Central division meeting of the APA.

The meeting was adjourned at 7:03 p.m.

SOCIETIES MEETING IN CONJUNCTION WITH SPEP

THE NIETZSCHE SOCIETY

Cambridge **Thursday 9:00 a.m. – 12:00 p.m.**

Special Scholar's Session: Reading David Allison's *Reading the New Nietzsche*

Chair: Stanley Rosen, Boston University

Speaker: Babette E. Babich, Fordham University/Georgetown University

Speaker: Gary Shapiro, University of Richmond

Speaker: Alphonso Lingis, Pennsylvania State University

Respondent: David B. Allison, Stony Brook University

ANCIENT PHILOSOPHY SOCIETY

Beacon Hill **Thursday 9:00 a.m. – 12:00 p.m.**

The Place of Eros in Plato's Philosophy

Moderator: Christopher Long, Richard Stockton College

"Eros in the *Timaeus*, or, Looking For Love in All the Wrong Places?"

Jill Gordon, Colby College

"Erotic Fantasies: Plato On Reconciliation With Imperfection," Charles

Griswold, Boston University

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY

Constitution **Thursday 9:00 a.m. – 12:00 p.m.**

The Phenomenology of Prayer

Moderator: Bruce Ellis Benson, Wheaton College

"Across the Icon: In Search of a Corporate Account of Prayer in Jean-Luc Marion's Phenomenology," Christina M. Gschwandtner, University of Scranton

"Cassian, Kierkegaard, and the Prayer of Phenomenology," Frank Seeburger, University of Denver

"*Plus de Secret*: The Paradox of Prayer," Brian Treanor, Loyola Marymount University

**SOCIETY FOR SOCIAL AND POLITICAL PHILOSOPHY: HISTORICAL,
CONTINENTAL AND FEMINIST PERSPECTIVES (SSPP)**

Lexington **Thursday 9:00 a.m. – 12:30 p.m.**

Moderator: Steven DeCaroli, Goucher College

“The Present as Pre-History: Adorno, Balibar and the Transformation of Labor,”

Jason D. Read, University of Southern Maine

“Hobbes’ Logic of Force: The Logic of Liberal Capital,” Richard A. Lee, Jr.,
DePaul University

10:30-10:45 Break

“Laplanche and the Formation of Raced Unconscious: Towards a
Psychoanalytically-Informed Critical Race Theory,” Shannon W. Sullivan,
Pennsylvania State University

“Producing and Consuming Knowledge: The Relevance of the ‘New Production of
Knowledge Debate’ for Disciplinary and Transdisciplinary Social Science,” Mark
J. Smith, The Open University, U.K.

The Society’s Business Meeting will follow, from 12:30pm to 1pm

**SOCIETY FOR THE PHILOSOPHIC STUDY OF GENOCIDE AND THE
HOLOCAUST**

Charles River **Thursday 9:30 a.m. – 12:30 p.m.**

Is Genocide a Philosophical Matter?

Moderator: James R. Watson, President SPSGH, Loyola University, New Orleans

“Being Transformed: Prolegomena to a Philosophy of Genocide,” Michael
Langlais, The Union Institute, Cincinnati, Ohio

“The Relevance of Genocide to Philosophy or the Relevance of Philosophy to
Genocide?” Henry Theriault, Worcester State College

“Genocide as a Philosophical Challenge,” Apostolos Vasilakis, Emory University

“Genocide in Contemporary European Philosophical Discourse,” Erik Vogt, Trinity
College, Hartford

“Genocide in Operation: Barbarossa as a Philosophical Matter,” Andr?Mineau,
Universit?du Qu?bec ?Rimouski

SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY

Franklin **Thursday 10:00 a.m. – 12:00 p.m.**

Diversity and Identity in Higher Education after the Michigan Affirmative Action Case: A Panel Discussion

Moderator: Mitchell Aboulaflia, Pennsylvania State University

Speaker: Frederic Kellogg, George Washington University

Speaker: Catherine Kemp, Pennsylvania State University

Speaker: Eduardo Mendieta, Stony Brook University

Speaker: Frank Michelman, Harvard University

Speaker: David Rassmussen, Boston College

SOCIETY FOR CONTINENTAL PHILOSOPHY IN A JEWISH CONTEXT

Saturday 8:00 – 10:50 p.m.

Preences

Moderator: Claire Katz, Pennsylvania State University

“Is ‘Dialogue’ Immediate or Mediated? Martin Buber on the ‘Presence’ of the ‘Other’,” Gregory Kaplan, Rice University

“The Presence of God in Levinas and R. Hayyim of Volozhin,” Martin Kavka, Florida State University

“Levinas and Thanksgiving: The Modim and Sotah 40A,” Audience Discussion lead by Michael Smith, Berry College

For further information contact: Claire Katz, Program Director (cek10@psu.edu) or James Hatley CPJC Secretary (jdhatley@salisbury.edu)

SOCIETY FOR PHENOMENOLOGY AND THE HUMAN SCIENCES

Thursday 3:30 - 5:15 p.m.

Session: 1

Alcott

Scholar’s Session: On Kurt Wolff

Moderator: Gary Backhaus

Speaker: Gary Backhaus,

Speaker: George Psathas,

Speaker: Eleanor Godway

Speaker: Joy Gordon, Fairfield University

Thursday 5:30 - 6:30 p.m.

Alcott **SPHS Business Meeting**

Friday 8:00 - 9:00 a.m.

Session: 2 **The Phenomenology of Information Technology and the Internet**
Alcott

Moderator: Shanyang Zhao
“The Globalization of Everything or *Ge-stell* by Other Name: A Phenomenological Analysis of Information Technology,”
Fernando M. Ilharco, Catholic University of Portugal
“Differentiating De-severance from Distanciation: A Heideggerian Response to the Internet Debate,” Shanyang Zhao, Temple University

Session: 3 **Philosophical Potpourri**

Back Bay
Moderator: Marga Ryersbach
“The Need for a Recovery of Aesthetic Consciousness: Dewey, Gadamer, and Experience as Experience,” Mathew A. Foust, Texas A&M University
“Aristotle’s *Rhetoric* and the Worldliness of Emotion,” Dennis E. Skocz, Independent Scholar
“Paradox Lost,” David A. Stone, South-East European Research Centre.

Friday 9:15 - 10:30 a.m.

Session: 4 **Panel: Reflections of the Other in Pedagogical Space**

Alcott
Panel Chair: Stacey Irwin
“An Encounter with the Alterity Other,” Stacey Irwin, Towson University
“Advertised and Alienated: Encountering the Faces of the South African Other,” Chris Garran, University of Maryland
“The Texturing of a Teacher: Encountering the Other in Text,” Cynthia Whitesel, University of Maryland

Session: 5 **Twenty-First Century Applications of Husserl**

Back Bay
Moderator: Michael F. Andrews
“Empathy and Embodiment: Experiences of Givenness According to Edmund Husserl and Edith Stein,” Michael F. Andrews, Seattle University
“Man’s Critical Situation in the XXI Century,” Carmen Balzer, Independent Scholar
“The Crisis Within Environmental Philosophy: A Husserlian Approach to Rethinking the Foundations of Environmental Philosophy,” Ron Godzinski, Jr., Southern Illinois University
“The Modalities of In-One-Another: Sex, Love and Transcendental Intersubjectivity in Husserl’s Manuscripts,” Pavel Popov, New School University

Friday 10:45 a.m. – 12:00 p.m.

Session: 6

Alcott

Terrorism and War

Moderator: Keith Doubt

“Powell’s Bricolage: A Phenomenological Semiotic Analysis of the Construction of War’s Groundwork,” Tom Conroy, Independent Scholar

“Reflections on War as Sociocide,” Keith Doubt, Wittenberg University

“The Subject Denied and the Myth of Acting: The Deception of Terrorism,” Vera Fisogni, Independent Scholar

“Being-with-Others in a 9/11 World: Sartrean Feminist Perspectives,” Constance Mui, Loyola University New Orleans, and Julien Murphy, University of Southern Maine

Session: 7

Back Bay

Philosophical Social Psychology

Moderator: Janette E. McDonald

“Schuler, Nietzsche, & Social Psychology,” Daniel Burston, Duquesne University

“Being in an Audience,” Stuart Grant, University of Sydney

“Work and Play: A Continuum of Lived Experience,” Janette E. McDonald, Capital University

“Interpersonal Distance, Personal Space and Group Behavior: Effects of Different Spatial Arrangments,” Aydin Ozdemir, North Carolina State University

Friday 1:30 - 3:00 p.m.

Session: 8

Alcott

Panel: New Non-Psychoanalytic Interpretations of the Unconscious

Panel Chair: Paul Richer

“The Social-Political Unconscious: The Hidden Role of Language,” Paul Richer, Duquesne University

“The Culturally Embodied Unconscious: The Self in Merleau-Ponty’s Phenomenology,” Deb Pollack, Duquesne University

“The Spiritual Unconscious in Vendantic Philosophy and the Lifeworld,” Valerie Bentz, The Fielding Institute

“The Psychotherapeutic Unconscious and Speech Act Theory,” Scott Bortle, Duquesne University

“The Gendered Unconscious,” Lisa Cosgrove, University of Massachusetts

Session: 9

Back Bay

Panel: Perspectives of the Other

Panel Chair: Frances Chaput Waksler

“Conceptualizing the Other: The View From Goffman,” Greg Smith, University of Salford

“How Is the Other Approached and Conceptualized In Terms of a Constitutive Phenomenology of the Natural Attitude?”

Hisashi Nasu, Waseda University

“Constituting the Other: The Case of the New Orleans Sniper,” Frances Chaput Waksler, Wheelock College

Friday 3:15 - 4:15 p.m.

Session: 10

Alcott

Eros, Friendship, and Transformative Neighboring

Moderator: Paul Weeks

“The Symbolization of the Phenomenon of ‘Friendship’: Transcending the Intersubjective Life-World,” Jochen Dreher, University of Konstanz

“Jane Addams: Going Beyond the Block,” Amy McDowell, Independent Scholar

“Eros Speaks! A Phenomenological Social Exploration of the Contemporary Technological World,” Ian C. Edwards, Duquesne University

Session: 11

Back Bay

Religion, Politics, and the Poetics of Heterodoxy

Moderator: Tom Craig

“Reading Bodies Writing Borders: Paul Ricoeur and the Evangelical Scripture and Hermeneutics Project,” Tom Craig, International Communicology Institute

“An Exploration and Comparison of the Transpersonal Methodologies of Structured Visceral Dialogue (Decker) and Intuitive Inquiry (Anderson) in Researching the Resonance of the Works of Origen,” Anne Carroll Decker, Lancaster University

Friday 4:30 - 5:45 p.m.

Session: 12

Alcott

Phenomenology and Embodied Pedagogy

Moderator: Doug Macbeth

“Commonsense and Interpretive Versions of Deviance in the Classroom,” T.J. Berard, Kent State University

“‘Phenomenology and Pedagogy’ and Phenomenology and Pedagogy,” Maureen Connolly, Brock University

“Cultivating Confidence: Bodymindfulness and Energetic Presence in Teaching Public Communication,” Adair Linn Nagata, Rikkyo University

“The Pedagogy of the Oppressor,” Marga Ryersbach, University of West Florida

Session: 13

Back Bay

The Phenomenology of Finitude

Moderator: David Gartland

“Storytelling and the Ideological Construction of Reality,” Eric Lichten, Long Island University

“Time to Die: The Temporality of Death in the Philosophy of Singularity,” Gary Peters, University of the West of England

“Phenomenology at the End of Life,” Niel Rosen, Catholic University of America

“Addiction and Asceticism: A Relationship Bound by a Sense of Unworthiness,” Mandy Schleifer, Duquesne University

Friday 8:15 p.m.
SPHS Plenary Session
THE ALFRED SCHUTZ MEMORIAL LECTURE
Beacon Hill Room

“This, Yes!”

Kurt Wolff
Emeritus, Brandeis University

RECEPTION
9:45 p.m., Cambridge Room

Saturday 8:30 - 10:00 a.m.

Session: 14
Alcott

Attunement Exercise – Embodiment and the Phenomenology of the Gaze

Moderator: Marc J. LaFountain

“Subtle Self Work: Embodiment as the Basis of Oneness with Others,” Judith Blackstone, Realization Center

“‘Are You Looking at My, Or WHAT?’ Embodied Sociology and Phenomenological Sociology,” Marc J. LaFountain, West Georgia University

“A Dog’s Gaze Causes Me No Embarrassment’: Merleau-Ponty and the Politics of Life,” Phillip McReynolds, Gonzaga University

“Facing the Empty Gaze: Applying Rilke’s *Panther* to The Interpretation of a Police-Citizen Encounter,” Jonathan M. Wender, Simon Fraser University

Session: 15
Back Bay

Panel: A Phenomenology of Friendship: Cradled in the Circle of *Anam Caras* – Soul Friends.

Panel Chair: Francine Hultgren

“‘Bee-ing’ Together in the Word World of the Circle: Making a New Kind of Honey,” Francine Hultgren, University of Maryland

“Vital Signs in a Circle of Hearts,” Linda Diaconis, Villa Julie College

“Honoring as a Way of Being: Circles of Celebration,” Roxanne Moran, Villa Julie College

“Dancing in the Claddagh Circle: The Lived Place of Friendship,” Mary Packard, York College

Saturday 10:15 - 11:30 a.m.

Session: 16

Alcott

Ethics and Violence

Moderator: Jackie L. Grimesey

“The Morality of Violence: Exploring the Legitimation of Violence in Feature Films,” Edward Berryman, Collège Sainte-Foy

“Hannah Arendt on Good Imagination: The Possibility of Violence,” Matt Goodwin, Southern Illinois University

“The Experience of Shelter as a Safe Place in the World of a Child Survivor of Domestic Violence,” Jackie L. Grimesey, Duquesne University

“Introducing the Dilemma of the Ethical by Face/ing Rape,” Su Lakey, George Mason University

Session: 17

Back Bay

Language and Representation

Moderator: Nakita Newton

“A New Alphabet: Iconographic Language and Textual Embodiment,” Jeanie Dean, Independent Scholar

“The Production of Practical Trust During Trial Hearings,” Esther González Martínez, Institut des Sciences sociales et pédagogiques, Université de Lausanne

“Synesthesia and the Reality of Metaphor,” Jennifer Jamieson, Duquesne University

“Privileged Access and Merleau-Ponty,” Nakita Newton, Nassau Community College

Saturday 1:00 - 2:30 p.m.

Session: 18

Alcott

Identity and The Constitution of Selfhood

Moderator: Masataka Katagiri

“Theories of Personality and Identity: An Exploration of Gay Men’s Search for ‘Self.’ A Phenomenological and Existential Perspective,” David Gartland, The Fielding Institute

“Nativity and Identity in Hannah Arendt’s *The Human Condition*,” Lani Mae Junio, University of Navarre

“Self and Interaction Imparted with a Sense of the Past,” Masataka Katagiri, University of Shizuoka

“Multiple Realities, Multiple Selves, and Personal Integration in the Internet Age,” Jeremy J. Shapiro and Valerie Malhotra Bentz, The Fielding Institute

Session: 19
Back Bay

Selfhood, Science, and Creativity

Moderator: Simon Glynn
“Political Sociological Reflections,” Martin Endress, University of Tübingen
“Atomism, Holism and the Methodology of the Human and Social Sciences,” Simon Glynn, Florida Atlantic University
“‘The Painterly Hand’: Embodied Creativity and Alzheimer’s Disease,” Pia Kontos, University of Toronto
“The Participatory Dialectic of a Hermeneutic Biology,” Philip Lewin, Independent Scholar

Saturday 2:45 - 3:30 p.m.

Session: 20
Alcott

Clinical Encounters

Moderator: Amy Louise Miller
“Freedom in Communication,” Shin Ashikawa, Chukyo University
“The Beams-of-Light-through-Time Model: A Phenomenological Approach to Psychotherapy,” Edwin L. Hersch, Psychiatrist
“Choosing Phenomenology to Explore Locality of Self in Dissociative Identity,” Amy Louise Miller, University of Lancaster
“The Artist and His Art in Psychotherapy: Hermeneutic Dilemmas,” Edmund Sherman, University of Albany, State University of New York

Session: 21
Back Bay

Typification, Self-Imagery, and the Phenomenology of Scale

Moderator: Kwang-ki Kim
“Imagery of the Self and Narcissism,” Ralph Ellis, Clark Atlanta University
“The Ubiquity of Typification: A Phenomenological Study of Alfred Schutz’s Concept of Typification,” Kwang-ki Kim, Sung Kyun Kwan University
“Typifying Bureaucracy and Alienating Members: Small is Beautiful in the Life-World,” Mary Rogers, University of West Florida

Saturday 3:45 - 5:00 p.m.

Session: 22
Alcott

Panel: Somatics, Dialogue and Phenomenology: Bridging Dimensions of Embodiment

Panel Chair: Adair Linn Nagata
“The Role of Language in Human Social Conflict,” Lloyd Gilden, Queens College, City University of New York
“Phenomenology, Self-Reference, and Bohemian Dialogue,” Steven M. Rosen, College of Staten Island, City University of New York
“Slowing Things Down,” John R. Wikse, Shimer College
“Bodymindfulness for Shifting Bodymindset,” Adair Linn Nagata, Rikkyo University

Session: 23
Back Bay

**Panel: The Praxis of Caring and Healing: Remembering,
With Courage to Care for the Self**

Panel Chair: Judith Kierstead

“Gardeners as Honest Rememberers of the Earth: Traversing the Boundaries with Age,” Carole Staley Collins, University of Maryland

“Gazing Inward and Vulnerable Listening with Companion Animals: The Emergence of Reflective Journaling as a Place for Self-Caring,” Debra Goulden, University of Maryland

“Recollecting the Song of Self,” Mary Ann Hartshorn, University of Maryland

“Remembering Patients As a Way of Being in Nursing,” Kathleen T. Ogle, University of Maryland

“Memory Imposed: A Gift Toward Listening,” Judith Kierstead, University of Maryland

Saturday 5:30 - 6:30 p.m.

Session 24
Alcott

Presentation sponsored by the Friends of Bosnia and SPHS

“Mihailo Markovic,” Keith Doubt, Wittenberg University

**THE INTERNATIONAL ASSOCIATION FOR ENVIRONMENTAL
PHILOSOPHY**

Seventh Annual Meeting, November 8-10, 2003

Facilities, Accommodations and Registration:

All sessions will be held at the Boston Park Plaza Hotel, 64 Arlington Street, Boston, MA. Group accommodation rates are available at the hotel for \$160 per room. Telephone: 1-800-225-2008. To receive these rates, participants must identify themselves as attending the IAEP/SPEP conference and make their reservations by October 6. Conference registration will take place on Saturday evening from 7:30 to 8:00, outside the Whittier Room on the 4th floor, and on Sunday morning from 9:00 - 10:00 outside the St. James room. Please note the different registration locations on Saturday and Sunday!

Saturday 8:00 p.m.
IAEP GUEST SPEAKER
The Whittier Room, 4th Floor

Moderator: Ingrid Stefanovic, University of Toronto

**“The Best Science Money Can Buy: Nontransparent Science
and the 2003 Demise of UN Radiation Protection”**

Kristin Shrader-Frechette

Professor of Philosophy and Concurrent Professor of Biology, University of Notre Dame. Professor Shrader-Frechette has published more than 280 articles and 14 books, including *Risk and Rationality*; *Nuclear Energy and Ethics*; *Burying Uncertainty: Risk and the Case Against Geological Disposal of Nuclear Waste*; *Method in Ecology* and *Technology and Human Values*. She serves as Editor-in-Chief of the Oxford University Press monograph series on Environmental Ethics and Science Policy.

Sunday 9:00 - 10:30 a.m.

Session 1 **Special Workshop on Teaching Environmental Philosophy**
St. James Room Moderator: Robert Kirkman, Georgia Institute of Technology

Sunday 10:30 am - 12:30 p.m.

Session: 2 **Awareness of Animals**
Stuart Room Moderator: Ken Liberman, University of Oregon
“A Dog’s Gaze Causes Me No Embarrassment: Merleau-Ponty and the Politics of Life,” Phillip McReynolds, Gonzaga University
“The Limits of Anthropocentric Arguments for the Moral Status of Animals,” Gary Steiner, Bucknell University
“Vegetarian Ethics, Practices of the Self and Environmental Politics,” Joseph J. Tanke, Boston College
“Is Sympathy Enough? Schopenhauer on Animals,” Marc Lucht, Kenyon College.

Session: 3 **Heidegger and Environmental Thinking**
St. James Room Moderator: Ken Maly, University of Wisconsin-La Crosse
"Heidegger and the Problem of Interpreting the Environment as a Field of Assignment-Relations," Scott Cameron, Loyola Marymount University
"The Ecological Significance of Nature in Daoism and Heidegger," Eric Sean Nelson, King College (Bristol)
"The Narrow Road to the Deep North: Earth and World in Poetry and Prose," Dennis Skocz, Independent Scholar

Session: 4 **Modifying our Ways of Thinking**
Lexington Room Moderator: Ben Hale, Stony Brook University
"Non-Sustainability and the Math-based Vision of Nature," Nathan Batalian, Binghamton University
"Gadamer's Conception of Language and Environmental Education," Mauro Grun, University of Caxias do Sul
"Invasion from Without, Disruption from Within, and a View from Nowhere," Philip Lewin, University of Oregon
"Bonum est: The Role that Natural Law Theory Plays," Robert Grant, Ambrose University

Sunday 2:30 - 4:30 p.m.

Session: 5 **Place, Space and Wildness**
St. James Room Moderator: Ingrid Leman Stefanovic, University of Toronto
"The Epistemic Importance of Place," Nathan Andersen, Eckerd College
"Revealing the Whole: Lessons from Bill Hillier's Space Syntax," David Seamon, Kansas State University
"Crowded Solitude: from Wilderness to Wildness," Robert Chapman, Pace University

Session: 6 **Environmental Policy and Its Foundations**
Stuart Room Moderator: Robert Mugerauer, University of Washington
"J. Baird Callicott's Subjectivist, Sentiments-based Environmental Ethic," Darren Domsky, York University
"Norton, Callicott and Leopoldian Environmental Pragmatism," Avram Hiller, Duke University
"The Policy Turn in Environmental Philosophy," Robert Frodeman, University of Colorado/CIRES
"The Qualitative Aspects of Precaution: Towards a Better Definition of the Precautionary Principle," Jennifer Wells, University of California, Berkeley

Session: 7 **Levinas and Scheler**
Lexington Room Moderator: David Wood, Vanderbilt University
 "Effacing Nature: Levinas' Erasure of the Other-than-Human,"
 Christian Diehm, Villanova University
 "Ethics, Paganism and the Mystery of the Earth," Brian
 Schroeder, Rochester Institute of Technology
 "Vital Sympathy and the Foundations of Environmental
 Ethics," John White, Franciscan University

Sunday 5:00 - 6:00 p.m.

St. James Room **IAEP BUSINESS MEETING**

IAEP SYMPOSIUM: ENVIRONMENTAL AESTHETICS

Monday 9:00-11:00 a.m.

Session: 8 **Nature, Beauty, Interplay**
St. James Room Moderator: Silvia Benso, Sienna College
 "The Art of Ambling: Environmental Aesthetics on the Move,"
 David Macauley, Oberlin College
 "*Techne* and *Phusis*: The Aesthetics of Trace in Andrew
 Goldsworthy," James Hatley, Salisbury State University
 "Aesthetic Play and Ecological Ethics," Jacob Metcalf,
 Kalamazoo College

Monday 11:10 - 1:10 p.m.

Session: 9 **Environmental Aesthetics as *Philokalia***
St. James Room Moderator: Christopher Dustin, College of the Holy Cross
 "Shook Foil and Trodden Sod: Nature, Beauty and the
 Mystical," Bruce Foltz, Eckerd College
 "Deep Ecology, the Problem of Moral Paralysis and the
 Promise of Whitehead's Kalocentric Worldview," Brian G.
 Henning, Fordham University
 "Beauty Beyond Appearance, Love without Desire:
 Experiencing the Numinous in Nature," Joseph Lawrence,
 College of the Holy Cross

[BEGIN ADS ON NEXT PAGE]

[UW HALF-PAGE AD HERE]

INDEX LEGEND

NS: The Nietzsche Society

APS: American Philosophy Society

SCPT: Society for Continental Philosophy and Theology

SSPP: Society for Social and Political Philosophy: Historical, Continental, and Feminist Perspectives

SPSGH: Society for the Philosophic Study of Genocide and the Holocaust

SAAP: Society for the Advancement of American Philosophy

SCPJC: Society for Continental Philosophy in a Jewish Context

SPHS: Society for Phenomenology and the Human Sciences

IAEP: International Association for Environmental Philosophy

INDEX OF TOPICS

A

Action: Saturday

Plenary, SPHS.s6

Addams: SPHS.s10

Adorno: FI.s8,

FIII.s5, SSPP

Aesthetics: FII.s6,

FIII.s5, SI.s3, SII.s6

SPHS.s3, SPHS.s16,

SPHS.s19,

SPHS.s20, IAEP.s8,

IAEP.s9

Africa: TII.s7,

SPHS.s4

Allegiance: TII.s8

Allison: NS

Alterity: FII.s1,

SPHS.s4

Amery: TII.s8

Animals: SPHS.s14,

SPHS.s23, IAEP.s2

Antigone: TII.s5,

SII.s5

Appiah: TII.s7

Arendt: SI.s4,

SPHS.s16,

SPHS.s18

Aristotle: SPHS.s3

Asceticism:

SPHS.s13

Audience: SPHS.s7

Authenticity: FIII.s2

Autocannibalism:

SII.s8

Autonomy: FI.s3

Avant-garde: TII.s4

B

Background: SII.s7
 Bachelard: TI.s7
 Badiou: FII.s1
 Balibar: SSPP
 Beauvoir: FII.s8
 Benjamin: FIII.s7
 Bergson: FII.s2
 Breakdown: SII.s7
 Brennan: SI.s8
 Buber: SCPJC

C

Care: SI.s4,
 SPHS.s23
 Cassian: SCPT
 Cassirer: FI.s4
 Cezanne: SII.s6
 Chanter: TI.s4
 Chaos: FII.s2, SI.s7
 Communication:
 SII.s4, SPHS.s12,
 SPHS.s20
 Community: TI.s9,
 FI.s6, FII.s6,
 SPHS.s7
 Consciousness:
 FI.s4, FIII.s8
 Continental
 Philosophy: CSW
 Session, SPSGH
 Convalescence:
 Schuwer Lecture
 Culture: FII.s8,
 FIII.s7, SI.s5,
 SPHS.s8

D

Death: TI.s4,
 SPHS.s13
 Deleuze: FII.s2,
 SI.s3, SI.s7
 Derrida: TI.s1,
 TII.s6, TII.s8, SI.s2,
 SI.s7, SII.s5
 Dewey: SPHS.s3
 Dialectic: TII.s5,
 FI.s2, FII.s7, FIII.s7,
 SPHS.s19

Dialogue: FI.s2,
 FII.s5, SCPJC,
 SPHS.s22
 Difference: TII.s5,
 TII.s6, SI.s5,
 SPHS.s12,
 SPHS.s18
 Dilthey: SI.s3
 Diprose: TII.s2
 Dissertation:
 Graduate Student
 Symposium
 Distance: TII.s8,
 SPHS.s2, SPHS.s7
 Diversity: SAAP
 Du Bois: SII.s2

E

Eastern Philosophy:
 SPHS.s8, IAEP.s2
 Embodiment: TII.s2,
 FI.s8, FIII.s3, SI.s6,
 SII.s4, SII.s5, SII.s7,
 SII.s8, SPHS.s5,
 SPHS.s8, SPHS.s11,
 SPHS.s12,
 SPHS.s14,
 SPHS.s19,
 SPHS.s22
 Emotion: TI.s10,
 FIII.s6, SPHS.s3
 Empathy: SPHS.s5
 Empiricism: FI.s7,
 SI.s3
 Enlightenment:
 TI.s10, FI.s2
 Environmental
 Philosophy:
 SPHS.s5, IAEP.s1,
 IAEP.s6
 Epistemology: TI.s7,
 TI.s10, IAEP.s5
 Eros: APS, SPHS.s5,
 SPHS.s10
 Ethics: TI.s6, TII.s3,
 TII.s5, TII.s8, FI.s8,
 SI.s2, SI.s6, SII.s5,
 SPHS.s16, IAEP.s2,
 IAEP.s6, IAEP.s7
 Event: TII.s4

Existentialism:
 TI.s7, SPHS.s18
 Experience: TII.s4,
 SPHS.s3

F

Face, the: TII.s6,
 SPHS.s4
 Faith: FII.s4
 Fanon: TI.s6, FI.s6
 Feminine, the: TI.s2,
 TI.s4
 Feminism: CSW
 session, TII.s5,
 FII.s8, SPHS.s6,
 SPHS.s16
 Fiction: FI.s3
 Finitude: TII.s3,
 SPHS.s13
 Fink: FIII.s8
 Force: FII.s2, SI.s3,
 SSPP
 Forgiveness: TII.s8
 Form: TII.s6
 Formalism: SI.s6
 Foucault: TI.s10,
 FI.s3, FIII.s1, SI.s4
 Fraser: SII.s1
 Freedom: FII.s8,
 FIII.s4, SPHS.s20
 Friendship:
 SPHS.s10,
 SPHS.s15

G

Gadamer: SII.s6,
 SPHS.s3, IAEP.s4
 Gender: TI.s2,
 TII.s5, TII.s6,
 SPHS.s8
 Generosity: TII.s2
 Genocide: SPSGH
 Globalism: TII.s7,
 FII.s8, SPHS.s2
 Goffman: SPHS.s9

H

Habermas: TI.s3,
 SI.s2
 Hatab: TII.s3
 Hayyim: SCPJC

Hegel: TI.s9, TII.s5,
FII.s7
Heidegger: TII.s3,
FI.s4, FII.s6, FIII.s4,
SI.s2, SI.s4, SII.s3,
SII.s7, Saturday
Plenary, SPHS.s2
IAEP.s3
History: TI.s8, TI.s9
TII.s4, SSPP
Hermeneutics: TI.s7,
TI.s8, FII.s7,
Schuwer Lecture,
SII.s4, SPHS.s11,
SPHS.s19,
SPHS.s20
Hobbes: SSPP
Hope: FII.s4
Humanity, SI.s2
Humboldt: FII.s7
Hume: SI.s6
Husserl: TI.s1, FI.s4,
FI.s7, FIII.s2, SI.s6,
SII.s4, SPHS.s5

I

Icon: SCPT,
SPHS.s17
Identity: TII.s7,
SI.s5, SII.s4, SAAP,
SPHS.s18,
SPHS.s20,
SPHS.s21
Image: SII.s6,
SPHS.s21
Imagination:
SPHS.s16
Immediacy: SCPJC
Incomparability:
SII.s5
Intentionality: SI.s6
Intersubjectivity:
SPHS.s5, SPHS.s6,
SPHS.s10
Irigaray: FI.s8,
FII.s8

J

Janicaud: FI.s1
Judgement: TI.s9
Justice: FII.s5

K

Kant: TI.s10, FIII.s4,
SI.s6
Kierkegaard: SCPT
Knowledge: SSPP
Kofman: SII.s5
Kristeva: FI.s6, SI.s3

L

Labor: SSPP,
SPHS.s7
Lacan: FII.s1
Language: FII.s7,
SII.s4, SII.s6,
SPHS.s8, SPHS.s17,
SPHS.s22, IAEP.s4
Laplace: FII.s1,
SSPP
Law: TII.s6, SAAP,
SPHS.s17 IAEP
Guest Speaker,
IAEP.s4, IAEP.s6
Lawlor: TI.s1
Levinas: TII.s6,
TII.s8, FI.s8, FII.s5,
SI.s3, SII.s8, SCPJC,
IAEP.s7
Levi-Strauss: SII.s8
Life: Thursday
Plenary, SI.s3,
SPHS.s14
Logic: FII.s2, SSPP
Love: FI.s2, FIII.s6,
APS, SPHS.s5

M

Mandela: TII.s6
Marion: FII.s3,
SCPT
Markovic: SPHS.s24
Matustik: TI.s3
Meaning: FII.s3
Memory: FII.s2,
SPHS.s23
Merleau-Ponty:
SII.s4, SPHS.s8,
SPHS.s14,
SPHS.s17, IAEP.s2
Metaphor: SPHS.s17
Metaphysics: FI.s8

Miller: TI.s2
Modernity: TII.s4

N

Nancy: FIII.s3
Narrative: SII.s4,
SPHS.s13
Nativity: FI.s8,
FII.s1, SPHS.s18
Nature: TI.s2, TII.s5,
FII.s8, SPHS.s23,
IAEP.s3, IAEP.s4,
IAEP.s7, IAEP.s8,
IAEP.s9
Necessity: FI.s7,
SI.s7
NeoKantianism:
FI.s4
Nietzsche: SII.s6,
NS, SPHS.s7
Nihilism: FI.s2
Normativity: TI.s9,
FII.s7

O

Objectivity: FI.s4,
FI.s7
Ontology: FIII.s3,
SI.s2
Ontotheology: TII.s1
Oppression: TI.s2,
SPHS.s12
Other, the: FII.s2,
FII.s5, SII.s4, SII.s8,
SCPJC, SPHS.s4,
SPHS.s6, SPHS.s9,
SPHS.s14

P

Paradox: TII.s7,
IAEP.s7
Paradox: SII.s4,
SCPT, SPHS.s3
Patriotism: TII.s7,
SI.s5, SPHS.s6
Pedagogy: SAAP,
SPHS.s4, SPHS.s12,
IAEP.s1, IAEP.s4
Personhood: SII.s4,
SPHS.s18

Phenomenology:
 TL.s1, FI.s4, FI.s7,
 FI.s8, Gurwitsch
 Lecture, FII.s2,
 FII.s4, SII.s3, SII.s7,
 SII.s8, SCPT,
 SPHS.s2, SPHS.s6,
 SPHS.s11,
 SPHS.s13,
 SPHS.s20,
 SPHS.s22
 Philosophy: FI.s5,
 FII.s4, FII.s5, SI.s3,
 SPSGH
 Place: FII.s6,
 SPHS.s15,
 SPHS.s16, IAEP.s5
 Plato: FI.s2, SI.s4,
 SI.s3, APS
 Poetics: TI.s7,
 FII.s6, SPHS.s11,
 IAEP.s3
 Politics: TI.s3, TI.s5,
 TII.s7, FI.s3, FI.s5,
 FIII.s1, SI.s2, SI.s5,
 SPHS.s8, SPHS.s11,
 SPHS.s14,
 SPHS.s19, IAEP.s2
 Pragmatism: FI.s5,
 SII.s2, IAEP.s6
 Praxis: FII.s8, SII.s2,
 SII.s7, SPHS.s17,
 SPHS.s23
 Prayer: SCPT
 Presence: SSPP,
 SCPJC
 Protevi: TI.s5
 Psychoanalysis:
 FII.s1, SSPP,
 SPHS.s8, SPHS.s20,
 SPHS.s20

R

Race Theory: TI.s6,
 TII.s7, FI.s6, SII.s2,
 SSPP
 Reason: FIII.s2
 Recognition: TII.s5
 Religion: SCPJC,
 SPHS.s11

Representation:
 SPHS.s17
 Responsibility:
 TII.s8
 Rhetoric: TI.s8,
 SPHS.s3
 Rhythm: FII.s2
 Richardson: SII.s3
 Rickert: FII.s3
 Ricoeur: TI.s8,
 SII.s4, SII.s7,
 SPHS.s11
 Right: TI.s9
 Rilke: SII.s6,
 SPHS.s14
 Rorty: FI.s5
 Rosen: FI.s2

S

Sacrifice: SII.s5
 Saintliness: FII.s5
 Sartre: SII.s6,
 SPHS.s6
 Scheler: IAEP.s7
 Schopenhauer:
 SII.s6, IAEP.s2
 Schuler: SPHS.s7
 Schutz: SPHS.s21
 Science: FI.s7, SI.s2,
 SPHS.s19, IAEP
 Guest Speaker,
 IAEP.s4
 Selfhood: FI.s8,
 SI.s6, SII.s4,
 SPHS.s8, SPHS.s14,
 SPHS.s18,
 SPHS.s19,
 SPHS.s20,
 SPHS.s22,
 SPHS.s23
 Semiotics: SI.s3,
 SII.s8, SPHS.s6
 Sensation: FII.s2,
 SI.s3, SII.s7
 Sexual difference:
 TII.s5, TII.s6
 Silverman: SI.s1
 Singularity: SI.s7,
 SII.s8, SPHS.s13
 Social Science:
 SSPP, SPHS.s7,

SPHS.s14,
 SPHS.s19
 Socrates: FI.s2,
 SI.s4, SII.s5
 Soul: TI.s2
 Space: TI.s6, SII.s7,
 SPHS.s7, IAEP.s5
 Spinoza: SI.s7
 Spirit: FI.s3, FI.s4,
 FIII.s1, SPHS.s8
 Stein: SPHS.s5
 Subjectivity: TI.s2,
 FI.s3, FI.s6, FII.s1,
 SI.s6, SPHS.s6
 Substitution: SII.s8
 Surprise: TI.s7

T

Technology: SI.s2,
 SPHS.s2, SPHS.s10,
 SPHS.s18
 Temporality: TII.s4,
 FI.s8, SI.s6,
 SPHS.s13
 Terrorism: SI.s5,
 SPHS.s6
 Text: SII.s6,
 SPHS.s4, SPHS.s17
 Time: TI.s4, TI.s7
 FI.s6, FIII.s8
 Tragedy: TII.s5,
 SI.s3, SII.s5
 Transcendental
 Philosophy: FI.s4,
 SI.s7, SPHS.s5
 Transformation:
 SSPP, SPSGH,
 SPHS.s10
 Trauma: FI.s8
 Truth: SI.s4

U

Unconscious, the:
 TI.s6, SI.s3, SSPP,
 SPHS.s8
 Understanding:
 Gurwitsch Lecture,
 SI.s3
 Universality: SII.s8
 Urbanism: FIII.s7

V
Violence: FI.s6,
FIII.s6, SPHS.s16
Voice: TII.s6, SII.s5

W
War: SPHS.s6

West: SII.s2
Westphal: TII.s1
Whitehead: IAEP.s9
World: SI.s4,
SPHS.s3, SPHS.s8,
SPHS.s10, IAEP.s3
Wolff: SPHS.s1

Z
Ziarek: TII.s4
Žižek: FII.s1

INDEX OF PARTICIPANTS

A
Aboulaflia, Mitchell:
SII.s1, SAAP
Alcoff, Linda: TII.s7
Alexander, Natalie:
TII.S6
Allen, Amy: TI.s3
Allison, David: NS
Al-Saji, Alia: FII.s2
Andersen, Nathan:
IAEP.s5
Andrews, Michael:
SPHS.s5
Appiah, Anthony:
Thursday Plenary
Armour, Ellen: FI.s8
Arroyo, Christopher:
SI.s6
Ashikawa, Shin:
SPHS.s20
Aylesworth, Gary:
SI.s1

B
Babich, Babette:
SII.s3, NS
Backhaus, Gary:
SPHS.s1
Balzer, Carmen:
SPHS.s5
Batalian, Nathan:
IAEP.s4
Baur, Michael: TI.s9
Benhabib, Seyla:
SII.s1
Benjamin, Jessica:
SI.s8

Benso, Sylvia:
IAEP.s8
Benson, Bruce Ellis:
SCPT
Bentz, Valerie:
SPHS.s8, SPHS.s18
Berard, T.J.:
SPHS.s12
Bergo, Bettina: SI.s3
Berghoffen, Debra:
CSW panel
Bernstein, Jay:
FIII.s5
Berryman, Edward:
SPHS.s16
Björk, Ulrika: SII.s4
Blackstone, Judith:
SPHS.s14
Blakley,
Christopher: FI.s3
Bloechl, Jeffrey:
FI.s8
Bloodsworth-Lugo,
Mary: FIII.s1
Bortle, Scott:
SPHS.s8
Brogan, Walter:
SI.s4
Brown, Eric: TI.s9
Bruzina, Ronald:
FIII.s8
Bryant, Levi: SI.s7
Buckner, S. Clark:
FII.s4
Burston, Daniel:
SPHS.s7

C
Cameron, Scott:
IAEP.s3
Campbell, Scott:
SI.s4
Caputo, John: TII.s1
Carr, David: SII.s4
Casey, Ed: TI.s7
Chanter, Tina: TI.s4
Chapman, Robert:
IAEP.s5
Cimitile, Maria:
TII.s5
Cobb-Stevens,
Richard: FIII.s2
Coble, Don Kelly:
FIII.s4
Coe, Cynthia: FI.s8
Collins, Carole
Staley: SPHS.s23
Connolly, Maureen:
SPHS.s12
Conroy, Tom:
SPHS.s6
Cormier, Harvey:
TII.s7
Cosgrove, Lisa:
SPHS.s8
Cox, Ellen: TII.s6
Craig, Tom:
SPHS.s11
Crimmins, Ken: SI.s6
Crowe, Paul: FI.s4
Crownfield, David:
SII.s5
Cubbage, Norman:
FIII.s8

Cutrofello, Andrew:
TI.s10

D

Dastur, Françoise
Dean, Jeanie,
SPHS.s17
DeArmitt, Pleshette:
TII.s6
DeBoer, Karin:
TII.s5
DeCaroli, Steve:
SI.s2, SSPP
Decker, Anne
Carroll: SPHS.s11
Deutscher, Penelope:
TI.s2
De Warren, Nicolas:
FIII.s8
Diaconis, Linda:
SPHS.s15
Diehm, Christian:
IAEP.s7
Diprose, Rosalyn:
TII.s2
Dodd, James: SI.s6
Domskey, Darren:
IAEP.s6
Dostal, Robert:
TII.s3
Doubt, Keith:
SPHS.s6, SPHS.s24
Drabinski, John:
FII.s3
Dreher, Jochen:
SPHS.s10
Dronsfield,
Jonathan: FII.s6
Drummond, John:
FIII.s2
Dustin, Christopher:
IAEP.s9
Dwyer, Daniel J.:
FII.s4

E

Edgar, Matthew:
FII.s5
Edwards, Ian:
SPHS.s10

Eisenstadt, Oona:
FI.s8
Ellis, Ralph:
SPHS.s21
Endress, Martin:
SPHS.s19
Enns, Diane: SII.s5

F

Faulconer, Jim: FI.s2
Feder, Ellen K.:
TI.s10
Feldman, Karen:
TII.s4
Ferrarin, Alfredo:
FI.s2
Ferrell, Robyn: TI.s4
Findling, Jamey:
SII.s6
Fisogni, Vera:
SPHS.s6
Flynn, Bernard:
FI.s1
Flynn, Tom: SI.s1
Foltz, Bruce:
IAEP.s9
Fox, Christopher:
SII.s8
Fraser, Nancy: SII.s1
Freydberg, Bernard:
TI.s3
Fried, Gregory:
TII.s3
Frodeman, Robert:
IAEP.s6
Froman, Wayne:
FIII.s3
Fultner, Barbara:
TI.s3
Fussi, Alessandra:
FI.s2

G

Gallagher, Shaun:
FI.s7, Gurwitsch
Lecture
Gallop, Jane: SI.s8
Garran, Chris:
SPHS.s4

Gartland, David:
SPHS.s13,
SPHS.s18
George, Olakunle:
TII.s7
Gilbert-Walsh,
James: FII.s6
Gilden, Lloyd:
SPHS.s22
Gilliland, Rex: SI.s7
Glynn, Simon:
FIII.s3, SPHS.s19
Godway, Eleanor:
SPHS.s1
Godzinski, Ron:
SPHS.s5
Gooding-Williams,
Robert: SII.s2
Goodwin, Matt:
SPHS.s16
Gordon, Jill: APS
Gordon, Joy:
SPHS.s1
Gosetti, Jennifer
Anna: SII.s6
Goulden, Debra:
SPHS.s23
Grant, Robert:
IAEP.s4
Grant, Stuart:
SPHS.s7
Gratton, Peter: SII.s5
Greisch, Jean: TI.s8
Grimesey, Jackie:
SPHS.s16
Griswold, Charles:
APS
Grun, Mauro:
IAEP.s3
Gschwandtner,
Christina: SCPT

H

Haapala, Arto K.:
FI.s5
Hale, Ben: IAEP.s4
Hartom, Mirja H.:
FII.s3
Hartshorn, Mary
Ann: SPHS.s23

Hatab, Lawrence:
TII.s3
Hatley, James D.:
TII.s8, IAEP.s8
Haymes, Stephen:
TI.s6
Hein ʔnaa, Sara:
SII.s4
Henning, Brian:
IAEP.s9
Hengehold, Laura:
TI.s10
Heron, Peter: SII.s7
Hersch, Edwin:
SPHS.s20
Hiller, Avram:
IAEP.s6
Hoffman, Susan-
Judith: FII.s7
Holland, Nancy J.:
TI.s4
Hollander, Dana:
TII.s8
Hopkins, Burt: TI.s1
Hull, Gordan: SI.s7
Hultgren, Francine:
SPHS.s15
Hutchings,
Kimberly: TII.s5
Hyde, Tim: SII.s7
Hyland, Drew: FI.s2

I

Ilharco, Fernando:
SPHS.s2
Irwin, Stacey:
SPHS.s4

J

Jamieson, Jennifer:
SPHS.s17
Jansen, Julia: FI.s7
Jardine, Alice: SI.s8
Johnston, Adrian:
FII.s1
Jones, Mary
McAllester: TI.s7
Junio, Lani Mae:
SPHS.s18

K

Kʔl, Lisa: SII.s4
Kaplan, Gregory:
SCPJC
Katagiri, Masataka:
SPHS.s18
Katz, Claire: FII.5,
SCPJC
Kautzer, Chad: FI.s5
Kavka, Martin:
SCPJC
Kearney, Richard:
TI.s8
Kellogg, Frederic:
SAAP
Kelly, Michael:
SI.s6
Keltner, Stacy: FI.s6
Kemp, Catherine:
SAAP
Kierstead, Judith:
SPHS.s23
Kim, Kwang-ki:
SPHS.s21
Kirkman, Robert:
IAEP.s1
Kisiel, Theodore:
FIII.s4
Kolb, David: FII.s7
Kontos, Pia:
SPHS.s19
Kozin, Alexander:
SII.s8
Krell, David Farrell:
FI.s1

L

LaFountain, Marc:
SPHS.s14
Lakey, Su:
SPHS.s16
LaMarche, Pierre:
TI.s7
Langlais, Michael:
SPSGH
Lawlor, Leonard:
TI.s1
Lawrence, Joseph:
IAEP.s9
Lee, Richard A.:
TII.s4, SSPP

Lewandowski,
Joseph: FIII.s7
Lewin, Philip:
SPHS.s19, IAEP.s4
Lieberman, Ken:
IAEP.s2
Lichten, Eric:
SPHS.s13
Lingis, Alphonso:
NS
Long, Christopher:
APS
Lott, Tommy: SII.s2
Lotz, Christian:
SII.s7
Lucht, Marc:
IAEP.s2
Luft, Sebastian:
FI.s4

M

Macauley, David:
IAEP.s8
MacAvoy, Leslie:
SII.s8
MacBeth, Doug:
SPHS.s12
MacDonald, Iain,
FII.s7
Mader, Mary Beth:
SI.s3
Maloney, Phillip J.:
FII.s5
Maly, Ken: IAEP.s3
Marcano, Donna:
FI.s6
Mart ʔez, Esther
Gonz ʔez: SPHS.s17
Maskit, Jonathan:
SI.s7
Matustik, Martin
Beck: TI.s3
McAfee, Noelle:
FI.s6
McBride, William:
FIII.s6
McCall, Corey: FI.s3
McCumber, John:
Graduate Student
Symposium

McDonald, Janette:
SPHS.s7
McDowell, Amy:
SPHS.s10
McGushin, Edward:
SI.s4
McKenna, William:
Gurwitch lecture
McLaren, Margaret:
FIII.s1
McMullin, Irene:
Graduate Student
Symposium
McNeill, William:
FIII.s7
McReynolds,
Phillip: SPHS.s14,
IAEP.s2
McWhorter, Ladelle:
FIII.s2
Mendieta, Eduardo:
SI.s2, SAAP
Mensch, James:
TI.s1
Metcalf, Jacob:
IAEP.s8
Michelman, Frank:
SAAP
Miller, Amy
Louise:SPHS.s20
Miller, Elaine: TI.s2
Mills, Charles: TI.s6
Mineau, Andr?
SPSGH
Miyasaki, Donovan:
FIII.s5
Moore, Darrell:
TI.s6
Moran, Dermot:
TI.s1
Moran, Roxanne:
SPHS.s15
Moulard, Valentine:
SI.s3
Moya, Paula: SI.s5
Mugerauer, Robert:
IAEP.s6
Mui, Constance:
SPHS.s6
Murphy, Ann: FI.s6

Murphy, Julien:
SPHS.s6
Mussett, Shannon:
FII.s8
N
Naas, Michael:
TII.s4
Nassar, Dalia: TI.s9
Nasu, Hisashi:
SPHS.s9
Nagata, Adair Linn:
SPHS.s12,
SPHS.s22
Nelson, Eric: SI.s3
Nelson, Eric Sean:
IAEP.s3
Nenon, Thomas:
FIII.s2
Neuman, Michael:
FIII.s7
Newton, Nakita:
SPHS.s17

O
O'Byrne, Anne:
SI.s2
Ogle, Kathleen:
SPHS.s23
Oliver, Kelly:
Graduate Student
Symposium
Olkowski, Dorothea:
FIII.s6
Ortega, Mariana:
SI.s5
Outlaw, Lucius:
SII.s2
Overvold, Gary:
SII.s4
Ozdemir, Aydin:
SPHS.s7

P
Packard, Mary:
SPHS.s15
Parekh, Serena:
SI.s4
Parker, Kunal: SI.s5
Pellauer, David:
TI.s8

Pensky, Max: SI.s2
Perpich, Diane:
FIII.s3
Peters, Gary:
SPHS.s13
Piercey, Robert:
SII.s5
Pollack, Deb:
SPHS.s8
Popov, Pavel:
SPHS.s5
Postl: Gertrude:
TII.s2
Protevi, John: TI.s5
Psathas, George:
SPHS.s1

R
Raffoul, Fran?ois:
TII.s3
Rassmussen, David:
SAAP
Read, Jason: SSPP
Reineke, Martha:
TI.s4
Rethy, Robert: FI.s2
Richardson,
William: SII.s3
Richer, Paul:
SPHS.s8
Risser, James:
Schuwer Lecture
Rizo-Patron, Eileen:
TI.s7
Rogers, Mary:
SPHS.s21
Rose, John: SII.s8
Rosen, Niel:
SPHS.s13
Rosen, Stanley: NS
Rosen, Steven:
SPHS.s22
Ryersbach, Marga:
SPHS.s3, SPHS.s12

S
Saghafi, Kas: TII.s6
Sallis, John: FI.s1
Santoni, Ronald:
FIII.s6
Sawicki, Jana: FI.s3

Schleifer, Mandy:
SPHS.s13
Schott, Robin: TI.s2
Schrift, Alan D.:
TI.s5
Schroeder, Brian:
TII.s1, IAEP.s7
Schutte, Ofelia:
CSW panel
Scott, Charles: SII.s3
Scul, Allen: TII.s8
Seaman, David:
IAEP.s5
Seeburger, Frank:
SCPT
Seitz, Brian: TI.s5
Selcer, Dan: SII.s7
Seshadri-Crooks,
Kalpana: SLS8
Shapiro, Gary: NS
Shapiro, Jeremy:
SPHS.s18
Shaw, Michael:
FI.s4
Sheehan, Tom:
SII.s3
Sheppard, Chris:
TI.s8
Sherman, Edmund:
SPHS.s20
Shim, Michael: FI.s7
Shrader-Frechette,
Kristin: IAP Guest
Speaker
Silverman, Hugh:
SI.s1
Simpson, Lorenzo:
SII.s1
Skocz, Dennis:
SPHS.s3, IAEP.s2
Smith, Andrew:
FL.s5
Smith, Daniel: FII.s2
Smith, Greg:
SPHS.s9
Smith, Mark: SSPP
Smith, Michael:
SCPJC
Smith, Steven: FII.s3
Stawarska, Beata:
FI.s7

Stefanovic, Ingrid
Leman: IAEP.s5
Steinbock, Anthony:
FII.s4
Steiner, Gary:
IAEP.s2
Stone, Alison: TII.s5
Stone, David:
SPHS.s3
Sullivan, Shannon:
TI.s6, SSPP
Sundstrom, Ronald:
SI.s5

T

Taiwo, Olefemi:
TII.s7
Tanke, Joseph:
IAEP.s2
Taylor, Dianna E.:
TI.s10
Therriault, Henry:
SPSGH
Thompson, Kevin:
FI.s3
Thomson, Iain:
FII.s6
Toadvine, Ted:
FII.s2
Treanor, Brian:
SCPT

U

Udoff, Alan: TII.s8

V

Vallega, Alejandro:
FIII.s4
Vallega-Neu,
Daniela: SII.s6
Vasilakis,
Apostolos: SPSGH
Velkley, Richard:
FI.s2
Veltman, Andrea:
SII.s6
Vintges, Karen:
FII.s8
Vogt, Erik: SPSGH

W

Wake, Peter: TI.s9
Wakslar, Frances
Chaput: SPHS.s9
Watson, James:
SPSGH
Watson, Stephen:
SI.s1
Weberman, David:
FI.s4
Weeks, Paul:
SPHS.s10
Weiss, Gail: TII.s2
Wells, Jennifer:
IAEP.s6
Welsh, Talia: FII.s1
Wender, Jonathan:
SPHS.s14
West, Cornel: SII.s2
Westphal, Merold:
TII.s1
White, John:
IAEP.s7
Whitesel, Cynthia:
SPHS.s4
Wikse, John:
SPHS.s22
Willett, Cynthia:
SII.s2
Winnubst, Shannon:
FII.s8
Wirth, Jason: TI.s2
Woessner, Martin:
FI.s5
Wolff, Kurt: Schutz
Lecture
Wood, David: TI.s5,
IAEP.s7
Wurzer, Wilhelm:
FII.s5
Wyschogrod, Edith:
TII.s1
Z
Zakin, Emily: FII.s1,
CSW panel
Zhao, Shanyang:
SPHS.s2
Ziarek, Ewa
Plonowska: TII.s2
Ziarek, Krzysztof:
TII.s

