

The North American Society for Social
Philosophy

31st International
Social Philosophy
Conference

**Power, Protest, and the
Future of Democracy**

July 17 to July 19, 2014
Southern Oregon University
Ashland, Oregon

Thursday, July 17

Registration: 8:15 am – 12:00 pm (Lobby of Stevenson)

Breakfast: 8:15 – 9:00 am (Lobby of Stevenson)

Session I: 9:00 – 10:20 am

I-A. Conceiving of Harm (SU 319)

Chair: David K. Chan, University of Wisconsin – Stevens Point
Disability, Harm, and the Law
Jeff Brown, University of Denver
Defending the Counterfactual Comparative Account of Harm
Nathan Hanna, Drexel University

I-B. Grasping Gandhi (Rogue River Room, SU)

Chair: Antoinette DeMotta, University of Maine
Civil Disobedience, Democracy and the 21st Century Citizen:
A Gandhian Approach
Prakash Chenjeri, Southern Oregon University
Gandhi's Choice: Function of Convenience?
Shweta Singh, University of Delhi

I-C. The Nature of Power (SU 313)

Chair: Patricia Omamomo Agboro, University of Lagos
A Brief Argument Against Activist Views of Power
Mark Schranz, University of Toronto
The Fiction of Sovereign Power
Torsten Menge, Georgetown University

I-D. Education and Justice (SU 330)

Chair: Crista Lebens, University of Wisconsin – Whitewater
Is Diversity Necessary for Educational Justice?
Michael Merry, University of Amsterdam
Improvisational Pedagogy
David Kenneth Johnson and Matt Silliman,
Massachusetts College of Liberal Arts

1046
Session II: ~~9:00~~ am – 12:00 pm

II-A. Speech and Consent (SU 330)

Chair: Jeff Brown, University of Denver
Hate Speech as Oppressive Acts: Challenging Dworkin on
the First Amendment and Democratic Legitimacy
John M. Ramsey, Scripps College (MacKinnon)
Yes Means Yes: Does MacKinnon's View of Sexuality
Allow for Sexual Consent?
Amanda Huminski, The Graduate Center, City
University of New York

II-B. Neoliberal Globalization (SU River Rouge Room)

Chair: Max G. Cherem, Kalamazoo College
The Effects of GATS on Higher Education and Democracy
Margaret A. Crouch, Eastern Michigan University
The Undemocratic Institutions and Unequal Outcomes of
Global Capitalism: A Deweyan Reflection on the Principles
and Practices of Globalization
Michael Thomas Schleeter, Pacific Lutheran
University

II-C. Marginalization of the Political (SU 313)

Chair: Susan Dieleman, Dalhousie University
What Do They Want? A Critique of Democratic
(Non)Relations in the United States.
George N. Fourlas, University of Oregon
Depoliticization and Genetically Modified Foods
Daniel Hicks, Rotman Institute of Philosophy,
Western University

II-D. Reasoning about Rawls (SU 319)

Chair: Nathan Hanna, Drexel University
Shelby, Mills and the Debate Over Rawls and Race
D.C. Matthew, York University
Is There a Rawlsian Duty to Engage in Civil Disobedience?
Karin R. Howe, Binghamton University

Lunch (on one's own): 12:00 – 1:45 pm

Session III: 1:45 – 3:45 pm

III-A. Immigration Justice (Library 352)

Chair: Melissa A. Mosko, Canisius College
The Ethics of Immigration and the Justice of Immigration Policies
Peter W. Higgins, Eastern Michigan University
Migrant Rights and Obligations to Community: A Perspective on Open Borders
Jessica V. Wielgus, Binghamton University
Due Process and Refugee Human Rights: Against the Unilateral Right to Exclude
Max G. Cherem, Kalamazoo College

III-B. Democracy and Knowledge (SU 319)

Chair: John M. Ramsey, Scripps College
Toward a Feminist Theory of Democratic Legitimacy
Susan Dieleman, Dalhousie University
Democracy, Deliberation and Ignorance
James Boettcher, Saint Joseph's University
Democracy in the Selva Selvaggia: Ortega y Gasset on Democratic Practice in Times of Excessive Information
Justin Pack, University of Oregon

III-C. Medicalization of Social Phenomena (SU 330)

Chair: Kayleigh A. Doherty, Arizona State University
From Dementia Praecox to Split Personality to Paranoid Schizophrenia: Injustice and the Contingency of Schizophrenia
Abigail E. Gosselin, Regis University
Towards a Phenomenology of Autism
Antoinette DeMotta, University of Maine
Medicalizing Queer Bodies: From Diseased to Equal and Back Again
Barry DeCoster, Albany College of Pharmacy and Health Sciences

III-D. Feminist Progress (SU Rogue River Room)

Chair: Daniel Hicks, Rotman Institute of Philosophy, Western University
Women's Issues and Equality in the Public Sphere: The Nigerian Experience
Patricia Omamomo Agboro, University of Lagos
Does the Demand for Political Justification Grounded in Actual Consent Lead to a Politics of Coercion?
Celeste D. Harvey, Marquette University
Stand-Up Women: Lessons from the History of Women-led Protests
Caroline Rebecca Lundquist, Lane Community College

III-E. Sovereign Masculinity: Gender Lessons from the War on Terror: A Conversation with the Author, Bonnie Mann (Library 305)

Chair: David Matthew Reese, University of Oregon
Tom Digby, Springfield College
Devora Shapiro, Southern Oregon University
Bonnie Mann, University of Oregon

Refreshment Break: 3:45 – 4:00 pm

First Plenary Session: 4:00 – 5:30 pm (Meese Room, Library 305)

Thomas Christiano, University of Arizona,
“Democracy, Migration, and International Institutions”

Chair: Sally J. Scholz, Villanova University

Reception: 5:30 – 6:30 pm (Meese Room, Library 305)

Friday, July 18

Registration: 8:15 am – 12:00 pm (Lobby of Stevenson Union)

Breakfast: 8:15 – 9:00 am (Lobby of Stevenson Union)

Session IV: 9:00 – 10:20 am

IV-A. Intersectionality (SU 330)

Chair: Alison Bailey, Illinois State University
Defending Society from Abnormality: The Intersectionality of Race, Sex and Sexuality

Jordan Liz, University of Memphis
The Problem with Progress: Recognition, Community, and Nonvisible Disability

Kelsey N. Borrowman, Villanova University

IV-B. Appreciating Arendt (SU Rogue River Room)

Chair: Ramona Ilea, Pacific University
In Search of the Good Revolution: Arendt's *On Revolution* Revisited

Florian J. Grosser, University of California – Berkeley, University of St. Gallen

Sleepwalker: Arendt, Thoughtlessness, and the Question of Little Eichmanns

Larry Busk, University of Oregon

IV-C. Ownership (SU 313)

Chair: Barrett Emerick, St. Mary's College of Maryland
Who is Entitled to What?: Rawls and Nozick on Entitlement, Ownership, and Justice

Alan Preston Reynolds, University of Oregon
Defending the Labor-Mixing Theory of Property
Tim Tung-Ying Wu, University of Missouri – Columbia

IV-D. The Meaning of Protest (SU 319)

Chair: Ashley C. Acosta-Fox, University of Kansas
How Do We Protest? - Confluence and Not Consensus in Deliberative Democracy

Joel Chow, University of Arizona

Protest As Compassionate Dialogue: A Buddhist Response to the Globalization of Alienation

Jen Abbe Miller, Millersville University

Refreshment Break: 10:20 – 10:40 am

Session V: 10:40 am – 12:00 pm

V-A. Violence and Protest (SU 330)

Chair: Jen Abbe Miller, Millersville University
Camus' The Just Assassins & Islamic Suicide Bombing
Geoffrey G. Karabin, Neumann University

Eco-Sabotage, Eco-Terrorism, and Civil Disobedience
Matthew Pamental, University of Tennessee

V-B. Individual Responsibility for Structural Injustice (SU Rogue River Room, SU)

Chair: Wenwen Fan, University of Missouri – Columbia
Personal Responsibility for Systemic Injustice

Cullen Padgett Walsh, Iowa State University

Meeting One's Structural Responsibilities
Corwin Aragon, Concordia College

V-C. Parental Obligations (SU 319)

Chair: Michael D. Doan, Eastern Michigan University
Vaccine Refusal and Conscientious Objection
Mark Navin, Oakland University

Voluntarism and Parental Obligations: Concerns for Children
Nikoo Najand, Queen's University

V-D. Transnational Solidarity (Library 352)

Chair: Jordan Liz, University of Memphis
Transnational Feminist Solidarity and Lessons from the 2011
Protests in Tahrir Square

Sally J. Scholz, Villanova University
Power-with and Participatory Politics, National and
Transnational

Carol C. Gould, Hunter College and the Graduate
Center, City University of New York

V-E. Epistemic Injustice and Race (SU 313)

Chair: Jacob Affolter, University of Kentucky
Know Thyself: Self-Knowledge and Resistance

Kayleigh A. Doherty, Arizona State University

Political Disenfranchisement via the Rumor Mill

Karen C. Adkins, Regis University

Lunch (on one's own): 12:00 – 1:45 pm

Executive Committee Meeting: 12:15 – 1:45 pm (SU
315)

Session IV: 1:45 – 3:45 pm

VI-A. In Honor of Jean Harvey (Library 352)

Chair: Maurice Hamington, University of Oregon and Lane
Community College

Judith Andre, Michigan State University

Barrett Emerick, St. Mary's College of Maryland

Sally J. Scholz, Villanova University

VI-B. Social Epistemology (SU Rogue River Room)

Chair: Bonnie Mann, University of Oregon
Community Epistemic Capacities and Structured Decision-
Making

Ian Werkheiser, Michigan State University

Rorty, Hermeneutic Gaps, and Feminist Justice

Elizabeth Ann Sperry, William Jewell College

Democratizing Epistemologies

Gaile Pohlhaus, Miami University

VI-C. Forms of Activism (Library 305)

Chair: Larry Busk, University of Oregon
Foundations for a Philosophy of Activism

Ashley C. Acosta-Fox, University of Kansas

Philosophy and Activism: Compatible or In Tension?

Ramona Ilea, Pacific University

The Normalized Technique of Protest and Power Relations:
A Foucauldian Analysis

Jesus Ramirez, University of South Florida

VI-D. Issues in International Justice (SU 319)

Chair: Celeste D. Harvey, Marquette University
An Analysis of Equality: Respecting Women and Respecting
Cultural Diversity

Chong Un Choe Smith, Georgetown University and
University of Massachusetts – Lowell

Duties to Compatriots

Wenwen Fan, University of Missouri – Columbia

War Crimes and Limited Interventions in Civil Wars

David K. Chan, University of Wisconsin – Stevens
Point

VI-E. Applications of Pragmatism (SU 330)

Chair: Florian J. Grosser, University of California Berkeley,
University of St. Gallen

Liberation Pragmatism: Dussel and Dewey in Dialogue
Alex Sager and Albert R. Spencer, Portland State
University

Problems of Immigration and Warfare for Jane Addams and
Pragmatist Pacifism

John Kaiser Ortiz, Millersville University

Critique without Judgment in Pragmatist Political Theory:
Political Philosophy after the Collapse of Metaphysics
Colin Koopman, University of Oregon

Refreshment Break: 3:45 – 4:00 pm

Second Plenary Session – Book Award: 4:00 – 5:30 pm
(Meese Auditorium, Art Building)

No Citizen Left Behind (Harvard University Press,
2012)

Meira Levinson, Harvard Graduate School of
Education

Chair

James Boettcher, Saint Joseph's University

Speakers

Zach Hoskins, University of Minnesota

David Leichter, Marian University

Krista Thomason, Swarthmore College

Reception: 5:30 – 6:30 pm (Schneider Art Museum)

Banquet: 6:30 – 8:30 pm (SU Rogue River Room)

Business Meeting: 8:30 – 9:30 pm (SU Rogue River
Room)

Saturday, July 19

Session VII: 9:00 – 11:00 am

VII-A. Heteromasculinism (SU 330)

Chair: Barry DeCoster, Albany College of Pharmacy and
Health Sciences

Demolishing the Empire of Fear: Affective Transformations,
Queer Trajectories, and Eroticism in 2013 Protests in Turkey
Fulden Ibrahimhakkioğlu, University of Oregon

Abu Ghraib, Ideology, and Hyper-Masculinity: A Critique of
Puar

David Matthew Reese, University of Oregon

How to Make a Warrior for the 'Battle of the Sexes': Fear,
Toughness, and Misogyny in the Construction of Masculinity
Tom Digby, Springfield College

VII-B. Minding Mill (SU 319)

Chair: Colena P. Sesanker, University of Connecticut
The Protest of Cultivating Care Skills: Insights from J. S.
Mill

Asha Bhandary, University of Iowa

Truth in Mill's *On Liberty*

Eric James Helleloid, University of Georgia

Millian Social Tyranny and the Costs of Dissent

Dan Threet, Georgetown University

VII-C. Political Virtues and Vices (Library 305)

Chair: Karen C. Adkins, Regis University
Defiance as Political Virtue

Melissa A. Mosko, Canisius College

Shaken Out of Complacency: Rereading King's "Letter"
Michael D. Doan, Eastern Michigan University

Political Compassion and Paradoxes of Definition
Judith Andre, Michigan State University

VII-D. Conceptions of Freedom and Agency (SU 313)

Chair: Karin R. Howe, Binghamton University

Love as Freedom in Frankfurt and Hegel

Kate Padgett Walsh, Iowa State University

Care as Power and Subversion: A Relational Approach to Freedom and Resistance

Maurice Hamington, University of Oregon and Lane Community College

Punishment and the Social Nature of Crime and Agency

Jenn E. Dum, Binghamton University

VII-E. Class Inequality and Democracy (Library 352)

Chair: Michael Thomas Schleeter, Pacific Lutheran University

Poverty and Hunger in 21st-Century America: A Challenge to Democracy and the Civil Rights Movement

Jean-Marie Makang, Frostburg State University

Human Dignity, Democracy and Economics

Joan Woolfrey, West Chester University of Pennsylvania

A Republican Marxist Approach to Democracy and Protests against Power

Norm Fischer, Kent State University

Refreshment Break: 11:00 – 11:15 am

Third Plenary Session: 11:15 am – 12:45 pm (Library 305)

Akeel Bilgrami, Columbia University, “The Mentality of Democracy: Some Philosophical Reflections”

Chair: Margaret Crouch, Eastern Michigan University

Lunch (on one’s own): 12:45 – 2:00 pm

Snacks: 1:30pm – 3:50pm (SU Lobby)

Session VIII: 2:00 – 3:20 pm

VIII-A. Duties to Resist Injustice (SU 313)

Chair: Norm Fischer, Kent State University

De-Trivializing The Kantian Duty To Resist Oppression

Colena P. Sesanker, University of Connecticut

Risks for Angels: Skeptical Doubts about Resistance from Montaigne and Hume

Gordon B. Mower, Brigham Young University

VIII-B. The Efficacy of Protest (SU 319)

Chair: Ian Werkheiser, Michigan State University

Protest, Parasitism, and Community: Reflections on the Boycott

David A. Borman, Nipissing University

Protests and the Limits of Democracy- the Case of Brazil

Maria de Lourdes Alves Borges, University de Santa Catarina

VIII-C. Disability and Justice (SU 330)

Chair: Kelsey N. Borrowman, Villanova University

Can Nussbaum's Capabilities Approach Ground Political Surrogacy for Citizens with Cognitive Disabilities?

Kacey Warren, University of Colorado – Boulder

Disability and The Social Contract

Timothy W. Allen, University of Cincinnati

Refreshment Break: 3:20 – 3:40 pm

Session IX: 3:40 – 5:00 pm

IX-A. Limits on Protest (SU 313)

Chair: David A. Borman, Nipissing University
Staging Political Protest: Violence, Contestation, and
Creativity

Fuat Gursozlu, Loyola University of Maryland
“You’ve No Sense of the Place”: An Argument for Protest-
Free Space

Jacob Affolter, University of Kentucky

IX-B. Legitimacy and Justice (SU 319)

Chair: Eric James Helleloid, University of Georgia
The Primacy of Legitimacy in Global Contexts

Michael Buckley, Lehman College, City University
of New York

Beyond Legitimacy: Deliberative Democracy and Justice
Amelia Marie Wirts, Boston College

IX-C. Talking Race (SU 330)

Chair: Gaile Pohlhaus, Miami University
Calling White People on Racism is not Racist: Representing
Marginalized Perspectives in the Classroom

Crista Lebens, University of Wisconsin – Whitewater
White Talk and Epistemic Closure
Alison Bailey, Illinois State University

Special Thanks To

Devora Shapiro, Local Arrangements at Southern Oregon
University

The Program Committee:

Mark Navin (chair)

Peter Higgins

Elizabeth Ann Sperry

The Book Award Committee:

Zach Hoskins (chair)

David Leichter

Krista Thomason

The Graduate Award Selection Committee:

Marilea Bramer

Saba Fatima

Jennifer Szende

The NASSP Executive Committee:

Margaret Crouch, President

Alistair Macleod, Past President

Sally J. Scholz, Vice President

Nancy Snow, Archivist

James Boettcher, Treasurer