

Husserl considered the works of his last period as the most mature results of his research. In a widespread feeling of crisis, his reflections cover aspects such as culture, lifeworld, their relationship with the sciences, intersubjectivity and historicity, opening up broader issues to be taken up and unfolded by later phenomenologists. Almost a century later, in a horizon with extensive references to the crisis of Europe and the global crisis, to study the texts of the Crisis in their many dimensions is an opportunity to analyse the fulfilment of their projections, and the deployment of the central issues in new theoretical and historical frames. This conference provides a space to discuss these essential topics that reveal the power of Phenomenology within the current context.

Organization

Hernán G. Inverso
Jesús Guillermo Ferrer
Niklas Schmich

Institut für Transzentalphilosophie und Phänomenologie - Centro Germano-Argentino de la Universidad de Buenos Aires

Bergische Universität Wuppertal
Gaußstraße 20
D-42119 Wuppertal
Tel.: +49 (0)202 439 3739

ROOM O.09.40
REKTORAT B.06.01

New phenomenological perspectives on the Crisis and the Lifeworld

International Conference
University of Wuppertal -
University of Buenos Aires

27-28 August 2018

More information
Web ITP: itp-bu.de
Facebook:
[fb.com/crisisandlebenswelt](https://www.facebook.com/crisisandlebenswelt)
or Email: g0468@uni-wuppertal.de

Monday, 27.08.2018

9:00 - 9:45 [B.06.01] - Registration -

9:45 - 10:00 [B.06.01] - Opening Welcome -
Phillip Flock (ITP), Guillermo Ferrer (Wuppertal),
Hernán G. Inverso (UBA).

10:00 - 11:00 [B.06.01] Conference (Chair:
Guillermo Ferrer): **Klaus Held (Wuppertal)**:
„Krise der Digitalisierung. Ein
phänomenologischer Kommentar“.

11:00 – 13:00 [B.06.01] Session I (Chair:
Esteban A. García): **Esteban A. García
(Buenos Aires)**: "Topics in Merleau-Ponty's
Reading of the Krisis"; **Allyson Carr (Trent)**:
"Gadamer: the stream of experience and the
phenomenological tradition"; **Sanem Yazıcıoğlu
(Tilburg)**: "A Husserlian Response to the Crisis
in Identity"; **Noah Gabriel Martin (Lebanese
American)**: "How is a critique of eurocentrism in
philosophy possible?".

[Room O.09.40] Session II (Chair: Santiago
Chame): **Zahra Donyai (Freiburg)**: „Beruf und
Philosophie in der Krisis“; **Marco Cavallaro
(Köln)**: „Heroismus als Antwort zur Krisis der
Vernunft in der späten Ethik Husserls“; **Santiago
Chame (Buenos Aires)**: "Crisis and historicity
in Heidegger's early thought. Basic principles of
negative ontology"; **Firat M. Hacıahmetoğlu
(Leuven)**: "A global perspective on
Phenomenology: Universalist, Indigenous and
Decolonial Modes of Thinking".

13:00-14:00 - Pause -

14:00 - 16:00 [B.06.01] Session III (Chair:
Sergio Pérez Gatica): **Ismail El Mossadeq
(Rabat)**: „Lebensweltvergessenheit im digitalen
Zeitalter. Überlegungen im Anschluss an Husserls
Krisis“; **Luis Rabanaque (UCA)**: "Crisis and
the Unconscious: Another Look at the Life-
World"; **Saulius Geniusas (Hong Kong)**:
"Husserl's Concept of Weltapperzeption".

16:00 - 16:30 - Pause -

16:30 - 18:00 [B.06.01] Session IV (Chair: Claudia
Mársico): **Alexey Savin (Russian Academy)**:
„Hierarchie der Monaden und politische
Geschichtlichkeit der Lebenswelt“; **Thomas
Arnold (Wuppertal)**: "Phenomenology and the
Meaning of Life"; **Veronica Cibotaru
(Wuppertal)**: "The Crisis of European Sciences
and Intercultural Dialogue".

18:00 - 19:00 [B.06.01] Conference (Chair:
Guillermo Ferrer): **Dieter Lohmar (Köln)**:
„Methodenfragen der Lebenswelt-
Phänomenologie“.

Tuesday, 28.08.2018

10:00 - 12:00 [B.06.01] Session V (Chair: Sergio
Pérez Gatica): **Guillermo Ferrer (Wuppertal)**:
„Das Erdbeben der Vernunft. Edmund Husserl
und Ortega y Gasset über die Krisis des Sinnes“;
Lawrence S. Wang (Harvard): "Systematicity
in the Phenomenology of Late Husserl"; **Mikhail
Belousov (Russian Academy)**: „Die Krisis der
Wissenschaften und die Phänomenologie: die
Überwindung oder die Radikalisierung?“; **Sergio
Pérez Gatica (Köln)**: „Weltraumfahrung als
transzendentale Voraussetzung. Zum Verhältnis
zwischen Erkenntniskritik und Lebenswelttheorie
bei Husserl“.

[Room O.09.40] Session VI (Chair: Tammo
Minken): **Tammo Mintken (Eichstätt-
Ingolstadt)**: „Die geistige Krisis der
Geschichtsvergessenheit“; **Markus E. Hodec
(Prag-Innsbruck)**: „Das unerhört Neue – Die
Krisis-Schrift als alte Bereicherung einer
Phänomenologie des Neuen“; **Lucien von
Schomberg - Vincent Blok (Wageningen)**:
"Towards a Phenomenology of Innovation";
Óscar Palacios Bustamante (Louvain):
"Entwurf einer Phänomenologie der Katastrophe".

12:00-13:00 - Pause -

13:00 - 15:00 [B.06.01] Session VII (Chair:
Hernán G. Inverso): **Paula Lorelle (Fonds
Michel Henry)**: "Is life sensible? Two paradoxes
about the lifeworld in Husserl and Henry";
Hernán G. Inverso (Buenos Aires): "Echoes
of the Krisis in contemporary French
phenomenology"; **Hye Young Kim (École
Normale Supérieure)**: "New
Phenomenological Perspectives: A
Phenomenological Research on "Intersubjectivity"
in Korean"; **Aleksandra Kotlova
(Lomonosov Moscow)**: "The ambivalence of
the ontological and axiological meanings of death
for the human existence".

[Room O.09.40] Session VIII (Chair: Ovidiu
Stanciu): **Ovidiu Stanciu (Diego Portales)**:
"The life-world and the mythical world"; **Sergey
Nikitin (Ural Föderale)**: "Schütz and Husserl
on life-world epochē"; **David Haack (New
School)**: "Climate Change and the Crisis of the
European Sciences"; **Kristóf Oltvai (Chicago)**:
"Theologizing Otherwise: Lebenswelt, Culture,
and the Critique of Metaphysics in Husserl,
Adorno, and Lévinas".

15:00 - 17:00 [B.06.01] Session IX (Chair: Paula
Angelova): **Claudia Mársico (Buenos Aires)**:
"Philosophical generativity. Turn to Antiquity,
Institution of Meaning and Denkergemeinschaft in
the Crisis"; **Christoph Durt (Vienna)**: "The
Lifeworld and the Objectivities of Science";
Daniel Brauer (Buenos Aires): „Die Quellen
der Intersubjektivität in Hegels „Anthropologie“
mit besonderer Berücksichtigung seiner
Auffassung des sog. „animalischen Magnetismus“".

17:00 - 17:30 - Pause -

17:30 - 18:30 [B.06.01] Conference (Chair:
Alexander Schnell): **David Carr (Emory)**:
"Lifeworld, Phenomenology and Metaphysics".