[image: Transparent.png][image: Transparent.png][image: Transparent.png]
[image: Transparent.png]
[image:] (
What can pragmatis
m
 contribute to contemporary work in ethics and meta-ethics? How can a naturalist
ic and pragmatist

philosophical
perspective make productive use of current neuroscience research in order to enrich our understanding of the ethical life? This seminar will work at the intersection of philosophical ethics and
contemporary cognitive science in order to address these questions.
Featuring
Mark Johnson
 (U Oregon),
Gregory Pappas
(Texas A&M) &
Jay
Schulkin
 (Georgetown
,
Department of
Neurophysics
)
.
) (
Naturalized Ethics
) (
Addressing
central issues in
current
philosophy of social science
, this panel
will
both
locate areas of
potential
pragmatist contribution to
current
 debates
 and
refract questions of social science back
into
 pragmatist

philosophy. How
might
 engaging the social sciences transform the
pragmatist
 tradition? What must pragmatism become to
work well with
 social sciences?
This seminar will feature
Paul Taylor
 (Penn State
)
,
Paul Roth
 (
UC
 Santa Cruz),
Alison Wylie
 (U
 Washington
)

&

Jerry
Rosiek
 (
U Oregon).
) (
For registration
&
additional program information
visit the SIAP website
:

http://pages.uoregon.edu/koopman/siap/siap_2011.html
.
) (
A
one-day
 Pre-
SIAP
 session on Monday July 11
th
 offering an immersive experience in Deweyan pragmatism.
 Participants will cook, learn, and share a meal. Space is limited and pre-registration required.
) (
Pre-
Institute Seminar
:
Cooki
ng with Dewey
) (
This panel will focus on a (re)reading of the work of contemporary philosopher and public intellectual Cornel West, with special attention to West's
prophetic pragmatism
, its roots in classical American philosoph
y
, and its potentialities for cultural
critique
today.
This seminar will be led by
Brad Stone
 (Loyola Marymount University) and others TBA.
)[image:] (
July
11
-
16
, 201
1
at the
University of Oregon
) (
Seminars
) (
Rereading
Cornel West
) (
Sponsored by the
Society for the Advancement of American Philosophy
 and the
University of Oregon
 Department of Philosophy
) (
Pragmatist Social Science
) (
Seminars
) (
Summer Institute in American Philosophy
)
[image:] (
Joseph Margolis
 is the Laura H. Carnell Professor of Philosophy at Temple University.
The author of a number of books contributing to nearly every major field of philosophy, h
e
is
by all accounts a
leading
voice
 on
contemporary American Pragmatism.
 Margolis’
recent trilogy of books on American philosophy places pragmatism in productive conversation with leading trends and figures in both Analytic and Continental philosophy in order to describe the distinctive philosophical requirements that contemporary pragmatism must meet and also why pragmatism is uniquely positioned to rise to these requirements. These books
(
Reinventing Pragmatism
,
The Unraveling of Scientism
,
&

Pragmatism's Advantage
)
 form the best recent synopsis of the c
ontemporary philosophical scene
 with all the strange twists and conceptual coups one
c
ould hope for
 from such an effort
.
The title of Margolis' two-
session

k
eynote talk
 will be: "
Pragmatism's Future: A Touch of Prophecy.
"
)[image:] (
Abo
ut The
Summer
Institute
D
esigned for faculty
,
advanced graduate
s,
 and postdoctoral
researchers
 in philosophy and related disciplines
,

SIAP offers a unique venue for study
of
 the
 American philosophic tradition. The program consists of
plenary
seminars focused on central problem areas
or figures
, a keynote present
ation
, and a series of
conference-style
 sessions.
Housing is available on campus in
one of the UO
residence halls
or at nearby inns
. The program include
s

an afternoon
 away from sessions to
enjoy

an organized excursion:
Willamette Valley
wine-tasting,
a
visit

to
the
Oregon coast,
or
a
hike in the for
ests
of the
Cascade
Mountains
beneath
 10,000
foot
 pe
a
ks.

Come

philosophize in
the sun
ny
 Pacific Northwest Summer.
Call for Abstracts
This year’s program will include several one-hour
traditional conference-style
 sessions
 at which interested persons
at
the graduate or faculty
level
s

will
 present
current research projects (
including
traditiona
l research papers
,
books-in-progress
,
and other
projects-in-progress
)
 in order to
 receive critical feedback from Institute
co-
attendees.
 We will also continue the tradition of a plenary
dissertation
s-in-progress

workshop
 at which graduate students
can
 present brief
project
summaries
to

solicit
 feedback from
other Institute attendees.

Limited funding is available to graduate students presenting at SIAP in order to help defray expenses
. S
ee
our
 website at
http://pages.uoregon.edu/koopman/siap/siap_2011.html
 for submission
and graduate funding
instructions. The deadline for
submission

of all abstracts and funding applications
is Friday April 1
st
, 2011.
) (
Keynote Speaker
)
image3.png

image4.png

image5.png

image1.png
© 2002 s

oleObject1.bin
[image: image1.png]

image2.jpeg

image6.png

