

Conference Program

Generative Anthropology and Transdisciplinary Inquiry: Religion, Science, Language, Culture

June 21-23, 2018

12th Annual GASC (Generative Anthropology Summer Conference)

Cardinal Stefan Wyszyński University in Warsaw,

Dewajtis 5 Street, 01-815 Warsaw

Plenary Speakers

Eric Gans, Distinguished Professor of French and Francophone Studies at the University of California, Los Angeles, USA

Ines Angeli Murzaku, Professor of Religion and Director of Catholic Studies Program at Seton Hall University in New Jersey, USA

Ian Dennis, Professor and Chair of the Department of English, University of Ottawa, Canada

Thursday, 21st June 2018

9.00-10.00 Registration Foyer of John Paul II Auditorium

Session I John Paul II Auditorium

10.00 Welcome to the conference participants by the university authorities

10.15-10.30 Ian Dennis, *Introduction to Generative Anthropology*

10.30-10.45 Discussion

10.45-11.45 Key Note Lecture: Eric Gans, *In the beginning was the word: GA as a religious Anthropology*

Moderators : Magdalena Złocka-Dabrowska, Andrew Bartlett

11.45-12.00 Discussion

Coffee break

Session II Room 223

Chair: Ian Dennis

12.30-13.00 X. Janusz Kręcidło, *Potentials of Generative Anthropology for Biblical Studies* (Cardinal Stefan Wyszyński University in Warsaw)

13.00-13.30 X. Wiel Eggen, *On mimetic kenosis: "Me too, I am mimetic horror"* (Maastricht, Holland)

13.30-14.00 Richard van Oort: *Sad Stories of the Death of Kings* (University of Victoria, Canada)

14.00-14.15 Discussion

Lunch break

Session III Room 223

Chair: Andrew Bartlett

15.00-15.30 Peter G. Goldman, *The emergence of aesthetic self-reference* (Westminster College, USA)

15.30-16.00 Ian Dennis, *Firstness and Human Beauty* (University of Ottawa, Canada)

16.00-16.30 Beata Gaj, *Generative Anthropology Juxtaposed with Latin Language and Literature*
(Cardinal Stefan Wyszyński University, Warsaw, Poland)

Coffee

Friday, 22nd June 2018

Session IV John Paul II Auditorium

10.00-11.00 Key Note Lecture: Ines Murzaku, *Cor ad Cor Loquitur with the University: Inter-Cor ad Cor Loquitur with the University: Trans-disciplinary Nature of Catholic Studies at Seton Hall University*

Moderator: Agnieszka Burakowska

11.00-11.15 Discussion

Session V John Paul II Auditorium

Chair: Matthew Taylor

11.15-11.45 Eugeniusz Sakowicz, *Dialogue and Identity according to John Paul II and some comments on GA* (Cardinal Stefan Wyszyński University, Warsaw, Poland)

11.45-12.15 Adam Katz, *The Originary Hypothesis as the One Big Discipline* (Quinnipiac University, Hamden, USA)

12.15-12.30 Discussion

Coffee break

Session V Room 223

Chair: Richard van Oort

- 12.45-13.15 Felicja Okulicka-Dłużewska, *Artificial Intelligence and Language Processing in Reference to GA* (Warsaw University of Technology, Warsaw, Poland)
- 13.15-13.45 Marina Ludwigs, *Deferral, Differentiation, Temporality, Receiving: The Interminable Duration* (Stockholm University, Sweden)
- 13.45-14.15 Matthew Taylor, *Gods of the Marketplace: The Work Ethic from Max Weber to Venkatesh Rao*, “Kinjo Gakuin” University, Nagoya, Japan)
- 14.15-14.30 Discussion

Lunch break

Session VI Room 223

Chair: Peter Goldman

- 15.15-15.45 Andrew Bartlett, *Notes toward a Minimal Model of Compassion* (Kwantlen Polytechnic University, Surrey, Canada)
- 15.45-16.15 Roman Katsman: *Crisis of the Victimary Paradigm in the Contemporary Russian Literature in Israel* (Bar-Ilan University, Ramat Gan, Israel)
- 16.15-16.45 X. Krzysztof Marcyński and Małgorzata Laskowska, *Communicative and ethical competence as „the deferral of violence through communication”* (Cardinal Stefan Wyszyński University, Warsaw, Poland)
- 16.45-17.00 Discussion

Coffee

Saturday, 23rd June 2018

Session VII Room 223

Chair: Marina Ludwigs

- 10.00-10.30 Joakim Wrethed, *Suffering as the Embodiment of the Sacred in Hugo von Hofmannsthal's "Tale of the 672nd Night" and "A Letter"* (Stockholm University, Sweden)
- 10.30-11.00 Justyna Laskowska-Otwinowska, *Traditional countryside social organization in Poland as an act of deferral of violence* (National Ethnographic Museum in Warsaw, Poland)
- 11.00-11.30 Aleksandra Popiolek, *An analysis of the seventeenth century laudation of Martin Hanke Quorundam, Scriptis in publicum editis, Clarorum Silesiorum Philosophorum Philologorumque Vitas in Gymnasio Vratislaviensi Elisabetano, based on selected characteristics of Generative*

Anthropology (University of Wrocław, Poland)

11.30-12.00 Magdalena Złocka-Dąbrowska, *Before and After the Battle of Kurukshetra: The Scene of Origin in its Axiological Dimension* (Cardinal Stefan Wyszyński University, Warsaw, Poland)

12.00-12.15 Discussion

Coffee break

12.45-13.30 **Panel Discussion**

Lunch break

Closing of the conference

Sightseeing in Warsaw

Sunday, 24th June 2018

11.00-12.00 GASC 2018 Business Meeting

Sightseeing in Warsaw