SOCIETY FOR RICOEUR STUDIES

ANNUAL CONFERENCE 2008

Duquesne University

Pittsburgh, PA

Wednesday, October 15, 2008

8:30-9:00 AM

Registration

9:00-10:15

Session I

Moderator: Dan Stiver, Hardin-Simmons University

“Objectification versus Reification in Ricoeur”

George Taylor, University of Pittsburgh

“On the “Thickening” of Symbols: Toward an Indictment of the Idolatrous Imagination”

Jim Sisson, University of North Texas

“Paul Ricoeur and Development Ethics”

David Kaplan, University of North Texas

Session II

Moderator: Molly Mann, York University

“Narrative and Friendship: The Poles of Ricoeur's Ethical Hermeneutics”

Cristina Bucur, Marquette University

“Action, Intention, and Capability”

Roman Altshuler, SUNY at Stony Brook

“From the Individual to the Social Attestation of the Self in Ricoeur’s Course of Recognition”

Sebastián Kaufmann, Marquette University

10:30-12:10

Session III

Moderator: John Starkey, Oklahoma City University

“Mediating Liberation and Traditional Theologies: From Text to Action in the Pursuit of Love and Justice”

T. Gregg Monteith, Regent College

“Recognition in Belief: Using Ricoeur’s The Course of Recognition to explore the Interrelations of Belief and Recognition in Southern Culture”

Timothy Maddox, Hardin-Simmons University

“Religion within the Limits of the Penultimate? Ricoeur and Bonhoeffer on the Theologia Crucis and the Capable Human Being

Brian Gregor, Boston College

“The Sixth Biblical Genre: Reading Apocalyptic Literature with Paul Ricoeur”

Peter C. de Vries, University of Pittsburgh

Session IV

Moderator: Scott O’Leary, Fordham University

“Natality - Between Ricoeur and Arendt: From Freedom and Nature to Vivant Jusqu’à la mort”

Kascha Semon, Boston College

“Ricoeur and Arendt on Political Judgment and Reclaiming Human Dignity in History”

Gregory Hoskins, Villanova University

“Space and Narrative, or Ricoeur and Dussel: The Missed Encounter”

L. Sebastian Purcell, Boston College

“Ricoeur and Derrida on Memory and Mourning”

Liam Kavanagh, Villanova University

12:15-1:15 Lunch

1:15-2:30

Session V

Moderator: Roger Savage, UCLA

“The Early Ricoeur on the Interpersonal Other”

John Starkey, Oklahoma City University

“Paul Ricoeur and Maréchal Pétain”

Charles Reagan, Kansas State University

“Paul Ricoeur’s Moral and Political Philosophy and its Significance to Rhetorical Studies”

Andreea Deciu Ritivoi, Carnegie Mellon University

Session VI

Moderator: Rebecca Huskey, University of Oklahoma

“Ricoeur’s “Narrative Intelligibility” as Epistemology”

John Arthos, Denison University

“Finding the Architectonic Structure in the Hermeneutics of the Capable Person: An Archaeology of Paul Ricoeur’s Post-Hegelian Kantianism”

Michael A. Johnson, Concordia College

“Ricoeur’s Clinamen”

David H. Fisher, North Central College

2:40-4:20

Session VII

Moderator: Peter Gratton, University of San Diego

“Ricoeur on Eschatology and History: Superseding the Onto-Theological Limits of the Thought of Kierkegaard and Heidegger”

Rajesh Sampath, University of California, Santa Cruz

“Expecting the Good: Paul Ricoeur’s Definition of Hope”

Rebecca Huskey, University of Oklahoma

“Paul Ricoeur’s Hermeneutics as a Model for Environmental Philosophy”

David Utsler, Indendent Scholar, McKinney, TX

“Ricoeur and a Hermeneutics of Classical Economy”

Todd Mei, University of Kent

Session VIII

Moderator: Stephanie Theodorou, Immaculata University

“Translation and Understanding: Ricoeur on Construction of Comparables”

Nikolay Tugushev, Stony Brook University

“Action in Aid of Text: Revising Authorial Intention”

Scott O'Leary, Fordham University

“Memory, Writing, and History in Plato’s Timaeus and Paul Ricoeur’s Memory,

History, Forgetting”

Michael Wiitala, Franciscan University of Steubenville, MI

“Corrupting Music: Paul Ricoeur and the Contemporary Experience of Defilement”

Matthew P. Unger, University of Alberta

4:30-5:45

Keynote Address

Moderator: George Taylor, University of Pittsburgh

“Ricoeur's Final Testament”

Richard Kearney, Boston College

6:00

Dinner

Business meeting

Moderator: George Taylor, University of Pittsburgh

