

The North American Society for Early Phenomenology
in conjunction with
The Max Scheler Society of North America
Presents

Feeling, Valuing, and Judging: Phenomenological Investigations in Axiology

May 19th-21st, 2016

St. John's University - Manhattan Campus
101 Astor Place

Talks will be held in rooms 209 and 210.

	Day 1 Thursday, May 19	
8:30-9:15	Registration/Mingling/Coffee	
9:15-9:30	Opening Remarks	
9:30-10:45	Keynote Anthony Steinbock (Southern Illinois University, Carbondale) “Surprise as Emotion: Between Startle and Humility”	
10:45-11:00	<i>Break</i>	
	Session 1A	Session 1B
11:00-11:45	“Scheler and Guyau’s Vitalist Ethics” Olivier Asgard (Université Paris-Sorbonne)	“Husserl’s Early Material Axiology” Adam Konopka (Xavier University)
11:45-12:30	“Max Scheler and Henri Bergson on Authority” Adriana Alfaro Altamirano (Harvard University)	“A Constitution Theory of Moral Intuition” Søren Engelsen (University of Southern Denmark)
12:30-13:45	Lunch (catered)	
	Session 2A	Session 2B
13:45-14:30	“What Value Contributes to Moral Disposition: Scheler’s Axiological Revision of Kant’s notion of <i>Gesinnung</i> ” Eric Mohr (St. Vincent College)	“On love and other reasons: How should we understand Husserl’s self-criticism of his formal axiology?” Henning Peucker (Universität Paderborn)
14:30-15:15	“Emotions, Values and <i>Ressentiment</i> : Rethinking Nietzsche for a Material Value-Ethics in Max Scheler’s Philosophy” Mikhail Khorkov (Institute of Philosophy, Russian Academy of Sciences)	“Axiology as First and Last Philosophy: Instinct, Value, and God in the Later Husserl” William Tullius (Gonzaga University)

15:15-15:30	Break	
	Session 3A	Session 3B
15:30-16:15	“Experience, Normativity and Values A Phenomenological Approach” Roberta De Monticelli (San Raffaele University, Milan)	“The Fallibility of First-Person Happiness Judgments: A Husserlian Analysis” George Heffernan (Merrimack College)
16:15-17:00	Commentary Eugene Kelly (New York Institute of Technology)	“The Cheerfulness of the Colour Yellow. For a Phenomenological Hypothesis on the Origin of Values” Anna Donise (Università degli Studi di Napoli Federico II)
17:00-17:15	Break	
	Session 4A	Session 4B
17:15-18:00	“Emotions and the Body” Zachary Davis (St. John’s University)	“Franz Brentano and G. E. Moore on the Objectivity of Moral Judgments” Biagio Tassone
<i>End of Day 1</i>		
	Day 2 Friday, May 20	
9:00-10:15	Keynote James Dodd (New School for Social Research) “The War Writings of Max Scheler and Edmund Husserl”	
10:15-10:30	Break	
	Session 5A	Session 5B
10:30-11:15	“Scheler on Normativity and the Role of the <i>Vorbild</i> ” Susi Gottlöber (Maynooth University)	“The Axiological Turn in Ingarden's Aesthetics” Gabriel Marko (Charles University Prague)
11:15-12:00	“«omnes ens est aestimativum»: On Scheler’s Formal Axiology and Metaphysics” Emanuele Caminada (a.r.t.e.s. Graduate School for the Humanities Cologne)	
12:00-13:15	Lunch (catered)	
	Session 6A	Session 6B
13:15-14:00	“Difference and Responsibility: The Role of Alteriority in Authenticity and Identity” Ryan Adams (Franciscan University of Steubenville)	“Value Theory and Austrian Economics” Dennis Skocz
14:00-14:45	“Phenomenological Social Theory as a Foundation of Sociology. The Alternative of	“The Ubiquity of Values: Phenomenological Axiology contra Drummond”

	Max Scheler and Alfred Schütz” Joachim Fischer (Technische Universität Dresden)	Thomas Byrne (KU Leuven)
14:45-15:00	Break	
	Session 7A	Session 7B
15:00-15:45	“Phenomenological Film Theory and Max Scheler’s Material Aesthetics of Values” Matthew Rukgaber (Eastern Connecticut State University)	“On States of Affairs and Judgments: What the Debates Between Husserl, Daubert & Reinach Reveal about Early Phenomenology” Kimberly Baltzer-Jaray (King’s University College)
15:45-16:30	“Roman Ingarden’s Concept of the Ideal Meaning and the Concretization of the Aesthetic Object” Robert Luzecky (Indiana University–Purdue University Fort Wayne)	“Edith Stein’s Analysis of Beauty in Finite and Eternal Being” Mark Roberts (Franciscan University of Steubenville)
16:30-16:45	Break	
16:45-18:00	Keynote John Drummond (Fordham University) “Emotions, Value, and Action”	
18:00-19:00	Wine and Cheese	
End of Day 2		
	Day 3 Saturday, May 21	
	Session 8A	Session 8B
9:30-10:15	“Faith as Personal Act” Michael Gabel (Universität Erfurt)	“Husserl and Community: Practical Intentionality, Political Interests” Sean Petranovich (Loyola University Chicago)
10:15-11:00	“Religious Consciousness: Battleground between Authentic Religion and Value Delusion” Cristopher Fajardo (Oxford University)	“Inner Joining: A feeling of togetherness as the foundation of a social community. Gerda Walther’s analysis of the ontology of social communities” Julia Mühl (Universität Paderborn)
11:00-11:15	Break	
	Session 9A	Session 9B
11:15-12:00	“Ontological Axiology in Nikolai Lossky, Max Scheler, and Nicolai Hartmann”	“Emotion as Lived Value in Kolnai and Sartre” Daniel O’Shiel (KU Leuven)

	Frederic Tremblay	
12:00-12:45	“The Moral Significance of Imaginative Recreation: A critical view of Scheler’s Rejection of Projectionism” Olivia Bailey (Harvard University)	“The Unity of Disgust and its Existential Significance: A closer look at Aurel Kolnai’s essay Disgust” Tomas Šinkūnas
12:45-14:15	Lunch	
13:30-14:15	MSSNA Business Meeting	NASEP Business Meeting
	Session 10A	Session 10B
14:15-15:00	“Scheler’s New Middle Ages: Phenomenology and Neo-Scholasticism in the 1920s” Edward Baring (Drew University)	“The Priority of the Lower: Axiological and Ontological Relations in Nicolai Hartmann’s Value Theory” Keith Peterson (Colby College)
15:00-15:45	“The War of Values. Scheler and Husserl on the First World War” Christian Sternad (KU Leuven)	“Towards a Realist Phenomenology of Values” Natalia Danilkina
15:45-16:00	Break	
	Session 11A	Session 11B
16:00-16:45	“Vocation and Identity” Alexander Anderson (Franciscan University of Steubenville)	“Practical intentionality and Gefühlsintentionalität” Susi Ferrarello
16:45-17:00	Closing Remarks	