ICNAP V PROGRAM

May 24-26, 2013

Ramapo College of New Jersey

	EDIDAY 5/24/12			
		FRIDAY 5/24/13		
TIME	ROOM	PRESENTATIONS/EVENTS		
8:00- 8:50am		Breakfast & Opening Remarks Fredrick Wertz, ICNAP President		
9:00- 10:50am	A	BOOK SESSION ON ALFRED SCHUTZ'S COLLECTED PAPERS VOL. VI: LITERARY REALITY AND RELATIONSHIPS (2012, SPRINGER PRESS) MICHAEL D. BARBER, EDITOR		
		CHAIR Michael D. BARBER Philosophy St. Louis University		
		PRESENTERS Carlos D. BELVEDERE Philosophy University of Buenos Aires		
		Lester EMBREE Philosophy Florida Atlantic University		
		Erik GARRETT Communicology Duquesne University		
		Dominic Maximilian OFORI Philosophy Duquesne University		
	В	PSYCHOSIS, SANITY AND EMBODIMENT IN CLINICAL APPLICATION		
		CHAIR: Philip Lewin		
		"Sanity and <u>Befindlichkeit"</u> Philip LEWIN English Lansing Community College		
		"Metaphors of Modern Psychosis: Conceptual Linkages between Schizophrenia and Apostasy" E. Marshall BROOKS Cultural Anthropology Rutgers University		

		FRIDAY 5/24/13
TIME	ROOM	PRESENTATIONS/EVENTS
		"Can Phenomenology Understand the 'Ununderstandable'"? New and Old Directions in the Study of Psychosis" Sarah R. KAMENS, Ileana DRIGGS, Faith FORGIONE, & Jillian MINAHAN Psychology Fordham University
	С	PHENOMENOLOGY AND THE IMAGINARY
		CHAIR: Peter R. Costello
		"On Art and Life from the Visual Vituality" Wang-I YANG Philosophy
		National Sun Yat-Sen University in Taiwan
		"The Significance of Imagination and Participation in the Phenomenal World for a Phenomenology of Cognition (Husserl and Scheler)" Iris HENNIGFELD Philosophy and Literature McGill University & University of Freiburg, Germany
		"Specters of Jesus: Embodiment, Ghosts, and Resurrection" Peter R. COSTELLO Philosophy Providence College
11:00-	A	PHILOSOPHY AND PSYCHOLOGY
12:50pm		CHAIR: Rachel Levine Baruch
		"Phenomenology: Descriptive and Hermeneutic" Marc APPLEBAUM Psychology Saybrook University
		"Toward a Phenomenology of Community: Stein and Nancy" Peter R. COSTELLO Philosophy Providence College
		"Combined Treatment: A Phenomenological Analysis of the Patient's Experience" Rachel Levine BARUCH Psychology Fordham University

TIME ROOM PRESENTATIONS/EVENTS B CULTURE EMBODIED, PHENOMENOLOGICALLY CHAIR: Michael D. Barber "Linking Personal with Global: Semiotic Phenomenology as a Fermation Method of Self-Reflexivity" Charlie Yi ZHANG Women and Gender Studies Arizona State University "To Work on the Foundation of Socio-cultural Sciences: Husserl Experiential World" Chung-Chi YU Philosophy	minist
CHAIR: Michael D. Barber "Linking Personal with Global: Semiotic Phenomenology as a Fermethod of Self-Reflexivity" Charlie Yi ZHANG Women and Gender Studies Arizona State University "To Work on the Foundation of Socio-cultural Sciences: Husserl Experiential World" Chung-Chi YU	minist
"Linking Personal with Global: Semiotic Phenomenology as a Fermonder Method of Self-Reflexivity" Charlie Yi ZHANG Women and Gender Studies Arizona State University "To Work on the Foundation of Socio-cultural Sciences: Husserl Experiential World" Chung-Chi YU	minist
Method of Self-Reflexivity" Charlie Yi ZHANG Women and Gender Studies Arizona State University "To Work on the Foundation of Socio-cultural Sciences: Husserl Experiential World" Chung-Chi YU	minist
Experiential World" Chung-Chi YU	
1 imosopity	on
National Sun-Yat-sen University	
"Apperception, the Influence of Culture, and Interracial Humor" Michael D. BARBER Philosophy	
St. Louis University	
C THE BODIES OF OTHERS: BETWEEN HUSSERL, MERLEAU-P AND HEIDEGGER.	ONTY,
CHAIR: Jake Jackson	
"The Implicit Ethical Dimension of Husserl's Early Empathy for Other's Body" Jake JACKSON Philosophy New School for Social Research	the
"Body and Institution: Merleau-Ponty and the link between Emband Experience" Devin FITZPATRICK Philosophy New School for Social Research	odiment
"Dasein, Mitsein, Weltbild: Heidegger's early reflections on World Projection" Christopher MERWIN Philosophy New School for Social Research	d-
1:00- 2:30pm LUNCH AND WORKSHOP ON MOVEMENT MODALITIES: SOM EDUCATION, YOGA, AND QIGONG	IATIC
CHAIR: Jacqueline M. Martinez	

		FRIDAY 5/24/13
TIME	ROOM	PRESENTATIONS/EVENTS
		Cliff Smyth, M.S., Guild Certified Feldenkrais Practitioner Lisa Anderson, Ph.D., L.Ac.
2:40- 4:30pm	A	EMBODIED EXPERTISE CHAIR: Richard Lanigan "Does the natural attitude constitute a ground for disconnect within novice - expert pedagogic relations? A phenomenological reflection" Lee FIELDER Physical Education Institution "The Horizon of Virtue: Expertise as an Existentially Grounding and Socially Responsible Form of Life" Paul GYLLENHAMMER Philosophy St. John's University "Pebbles in the Pond: Phenomenological Insights into Teachers as Storytellers" Moira DOUGHERTY Education/Hermeneutic Phenomenology University of Maryland
	С	VALUES, EMBODIMENT AND RELATIONAL ETHICS CHAIR: Kevin Hermberg "The Centrality of Embodiment for Moral Phenomenology" J. Jeremy WISNEWSKI Philosophy Hartwick College "Understanding and Describing Values" Susi FERRARELLO Philosophy Loyola University Chicago "The Speaking Body: Toward a Phenomenological Narrative Ethics" Annette ALLEN & Osborne WIGGINS Humanities & Philosophy University of Louisville ONTOLOGIES OF EMBODIMENT CHAIR: Scott D. Churchill

	FRIDAY 5/24/13			
TIME	ROOM	PRESENTATIONS/EVENTS		
		"The Phenomenon Happiness: A Phenomenological Description" George HEFFERNAN Philosophy Merrimack College "Phenomenology and Gestalt Psychology: on the Question of Animal Worlds" Scott D. CHURCHILL Psychology University of Dallas "Consciousness in Śaṃkara's Advaita Vedānta and Husserl's Phenomenology: Some Reflections" Bina GUPTA Philosophy University of Missouri		
4:40-	A	EMBODIED EDUCATION		
6:30pm		CHAIR: Glen L. Sherman "Mentor to Muse: The Lived Experience of African American Female Mentors" Wyletta GAMBLE Minority and Urban Education University of Maryland "The Body-Patient In Bio-Medical Ethics: Students Doing Phenomenology In The Classroom" Dennis E. SKOCZ Philosophy Independent Scholar "A Phenomenological Approach to the Whole Person in Higher Education" Glen L. SHERMAN Student Development William Paterson University		
	В	ESSENTIAL MEANING AND INTENTIONAL STRUCTURE OF EMBODIED EXPERIENCE CHAIR: Mary Beth Morrissey		
		"When A Signal Becomes An Alarm: A Phenomenological-Psychological Study of Urinary Urgency in Incontinent Women" P.C. MICELI, W. LOVE, S.B. RADOMSKI, A. GIORGI, and J. KATZ Psychology		

		FRIDAY 5/24/13
TIME	ROOM	PRESENTATIONS/EVENTS
		York University
		"The Intentional Structure of Pain"
		James MORLEY Psychology
		Ramapo College
		(m) I () (D : "
		"The Intentional Structure of Pain" Mary Beth MORRISSEY
		Social Work
		Fordham University
	С	APPLIED PHENOMENOLOGY & EMBODIMENT PRACTICES: PRESENTATIONS OF DOCTORAL RESEARCH SKYPE REQUESTED
		CHAIR: Luann D. Fortune & Alison Boudreau
		"Comparing the Benefits of Trail Running Between Novice and Elite
		Marathoners"
		Alison L. BOUDREAU Psychology
		Saybrook University
		"Movement Meditation And The Writing Process: Method And Metaphor" Sarah MORRIS
		Education
		University of Maryland
		"Embodiment, Somatic Practice and Health: Exploring the Experience of The Feldendrais Method Practice and Process"
		Clifford SMYTH Interdisciplinary Mind-Body Medicine
		Saybrook University
		"The Role Of Spiritual Experiencing In Eating Habit Change" Angela SMALL
		Social Work
		Saybrook University
6:30- 8:30pm		DINNER & PLENARY
0.00pm		CHAIR: Fredrick Wertz
		James Phillips, "Karl Jaspers as Phenomenological Psychiatrist: Celebrating the 100 th Anniversary of the 'General Psychopathology'"

	SATURDAY 5/25/13		
TIME	ROOM	PRESENTATIONS/EVENTS	
8:00- 8:50am		Breakfast	
9:00- 10:50am	A	MEDIA EMBODIED	
10.50am		CHAIR: Margaret Schwartz	
		"Your African Ancestry (?): Understanding (or not) Genomics and Ancestry" Lisa M. ANDERSON Women and Gender Studies Arizona State University	
		"Life World, Passive Synthesis and Advertising The Significance of Imagination and Participation in the Phenomenal World for a Phenomenology of Cognition (Husserl and Scheler)" Richard L. WILSON Philosophy University of Maryland	
		"Corporeal Mediations: Towards A Phenomenology Of The Corpse, And Beyond" Margaret SCHWARTZ Communication and Media Studies Fordham University	
	В	FOCUS ON HUSSERL	
		CHAIR: Lester Embree	
		"Husserlian Interdependencies: Consciousness-Embodiment" Kevin HERMBERG Philosophy Dominican College	
		"Workshop on Husserl's <i>Ideas II</i> " Thomas NENON Philosophy University of Memphis	
	С	EMBODIED RESEARCH: CONTRASTING APPROACHES USING PHENOMENOLOGY AV EQUIP REQ	
		CHAIR: Tom D. Craig	
		"Phenomenology of Moral Experience and Decision Making in Pregnancy: Exploring Meanings of Embodiment and Intersubjectivity"	

		SATURDAY 5/25/13
TIME	ROOM	PRESENTATIONS/EVENTS
		Mary Beth MORRISSEY
		Social Work/Law/Health Policy
		Fordham University
		"Disembodiment - Living In Solitary Confinement"
		Treacy ZIEGLER Artist
		Aitist
		"A Communicology of the Signing Body as Constitutive Project within
		Deaf Culture" Tom D. CRAIG
		Communicology
		Brock University
11:00-	A	EMBODIED SPACE: CONCRETE AND IMAGINARY
12:50pm		CHAIR: Christopher M. Aanstoos
		"How Economists Forgot the Life-World" Till DÜPPE
		Economics
		Université du Québec á Montréal
		"Experiencing Monuments Through Merleau-Ponty's Embodied
		Consciousness" Jennifer A. FRALEY
		Humanities
		University of Louisville
		"Imagining Home: Building One's Dream House Phenomenologically"
		Christopher M. AANSTOOS
		Psychology University of West Georgia
		2
	В	PHENOMENOLOGY, THE INTUITIVE AND EMPIRICAL IN CULTURAL
		CONTEXT
		CHAIR: Jim Ruddy
		"Embodied Inquiry: Phenomenology in Scientific and Cultural Contexts" Jacqueline M. MARTINEZ
		Communicology
		Arizona State University
		"Husserl's Question Concerning Technology"
		Christoph DURT Philosophy
		University of California Berkeley

SATURDAY 5/25/13			
TIME	ROOM	PRESENTATIONS/EVENTS	
	С	EMBODIED RESEARCH: PHENOMENOLOGY IN SPECIFIC CONTEXTS	
		CHAIR: Rodger E. Broomé	
		"The Lived ICU and Emergency Room Experiences of Nurses, Patients and Family Members: Phenomenological Studies with Merleau-Pontian Perspective" Brigitte S. CYPRESS Nursing City University of New York	
		"Process of Recovery among African Americans Living with Serious Mental Illness in the Urban Community: A Qualitative Phenomenological Investigation" Charles M. OLBERT, Frederick J. WERTZ, Justin R. MISURELL Psychology Fordham University &	
		Larry DAVIDSON Psychology Yale School of Medicine	
		"The Phenomenological Psychology Of Surviving A Collapse: The Firefighter's Lived-Experience Of Self-Rescue" Rodger E. BROOMÉ Public Safety Psychology Utah Valley University	
1:00-		LUNCH & PLENARY	
2:30pm		CHAIR: James Morley	
		PHENOMENOLOGY: PHILOSOPHICAL AND PSYCHOLOGICAL OPEN DISCUSSION WITH AMEDEO GIORGI AND J.N. MOHANTY	
2:40- 4:30pm	A	TRANSFORMATIVE PHENOMENOLOGY: RESEARCH, PRACTICE, & SCHOLARSHIP	
		CHAIR: Luann Fortune	
		"Applying Transformative Phenomenology for Embodied Interpretation" Luann D. FORTUNE Human Development Saybrook University, School of Mind-Body Medicine	
		"Eliciting Transformation: A Study Explicating The Elements Of	

		SATURDAY 5/25/13
(DIME)	DOOM.	
TIME	ROOM	PRESENTATIONS/EVENTS
		Transformative Phenomenology In A Researcher And Her Findings" Alice S. KITCHEL Art Therapy, Psychotherapy, Human and Organizational Development Puma Consulting and Coaching "Exploring Inner Spaciousness: Investigating The Relationship Between Transformative Phenomenology And Transformative Learning Theory" James L. MARLATT Human and Organizational Systems
		Coachman Leadership Solutions
	В	SHARED LATENCIES: PSYCHOANALYSIS AND PHENOMENOLOGY
		CHAIR: Christopher M. Aanstoos
		"Looking to the Interface of Phenomenology and Psychoanalysis: Intuition and Inference in Freud's Analysis of "The Uncanny" Frederick J. WERTZ Psychology Fordham University
		"Lacan, Phenomenology, and the Enigmas of Desire" Louis Z. SASS Psychology Rutgers University
	С	THE PHANTOM LIMB AND PAIN EMBODIED
		CHAIR: Richard Lanigan
		"Tell Me What You Think of Pain, and I Will Tell You Who You Are': Some Reflections on Naturalism and Social-Constructionism in Pain-Research" Saulius GENIUSAS Philosophy Chinese University of Hong Kong
		"A Unique Case of 'Neuro-Exorcism': V. S. Ramachandran's Achievement of the Final Remission of the Phantom-Limb Phenomenon through his Mirror-box Experiments, in the light of Stefano Vincini's Originative Body-Schema Investigations, and Sara Grant's Eidetics of Relation" Jim RUDDY Philosophy Merrimack College
		"Human Embodiment: An Eidetic and Empirical Communicology of

		SATURDAY 5/25/13
TIME	ROOM	PRESENTATIONS/EVENTS
		Phantom Limb" Richard L. LANIGAN Communicology International Communicology Institute
4:40- 6:30pm		HUSSERIANA VOL. 39: Die Lebenswelt: Auslegungen der vorgegebenen Welt und ihrer Konstitution (2008)
		CHAIR: Lester Embree
		"Transcending Doxa Properly" Kenneth KINES Philosophy Sacred Heart University
		"Motivation and Method for Phenomenological Reconstruction in Husseriana Vol. 39" Matthew BOWER Philosophy University of Memphis
		"Response to Commentaries" Rochus SOWA Philosophy RWTH Achen University
6:30- 8:30pm		DINNER & PLENARY CHAIR: Jacqueline M. Martinez
		Lewis Gordon, "Living Phenomenology"

	SUNDAY 5/26/13			
TIME	ROOM	PRESENTATIONS		
8:00- 8:50am		Breakfast		
9:00- 10:50am	A	WAYS IN: SIX HUMAN SCIENCE STUDIES THROUGH VAN MANEN'S RESEARCH ACTIVITIES		
		CHAIR: Sarah L. Morris		
		"Beginning the Quest: Turning to the Phenomenon" Moira DOUGHERTY Education/Hermeneutic Phenomenology University of Maryland		
		"Teaching Between the Lines: Reasons to Teach and the Development of a Professional and Personal Identity" Brie Walsh MORETTINI Teacher Education Rowan University		
		"The Art of Distillation: Thematizing Ephemeral Experiences of Self, Story, and Agency in Digitally Mediated Projects for Peace and Justice" Thor GIBBINS Literacy Education University of Maryland, College Park		
		"Describing the Phenomenon through Writing and Rewriting in a Foreign Language" Yali PAN Education University of Maryland, College Park		
		"Oriented To The World: Pedagogical Relation in Life Writing the Holocaust" Maggie PETERSON English Education University of Maryland, College Park		
		"Teachers of Writing Moving Toward Wholeness: Balancing the Research Context by Considering Parts and Whole" Sarah L. MORRIS English Education University of Maryland, College Park		
	В	RELATIONAL UNDERSTANDING AND ETHICS EMBODIED: CONTENT AND APPROACH		
		CHAIR: Larry Davidson		

SUNDAY 5/26/13		
TIME	ROOM	PRESENTATIONS
		"Embodied speech'—can we understand it and to what degree?" Hong WANG Communicology Shippensburg University of Pennsylvania "Self –Injury As Embodied Expression: Engaging A Semiotic Phenomenological Analysis Of The Findings Of A Case Study Exploring Self Injurious Episodes In A Child With Autism ANS Deafness" Maureen CONNOLLY Physical Education And Kinesiology Brock University "Embodiment and Ethics in Helping Relationships" Larry DAVIDSON Psychology
		Yale University School of Medicine
	С	EMBODIED RESEARCH: PHENOMENOLOGY ETHEREALLY CHAIR: Elvira K. Katić "Institutionalized Vision: How Practices of the Body Shape the Visual Field" Robert CALORE Sociology New School for Social Research "Embodiment of Simulacra in Tourist Voodoo Experience" Elvira K. KATIĆ Semiotics, Phenomenology, Religion Ramapo College
11:00- 12:50pm		Business Meeting