

2010 Annual Conference on Christian Philosophy
FRANCISCAN UNIVERSITY OF STEUBENVILLE

Edith Stein's
FINITE
and
ETERNAL BEING

April 23rd and 24th 2010

Sponsored by the

M.A. Program in Philosophy
Franciscan University of Steubenville

Friday April 23rd

MORNING SESSIONS

Continental Breakfast and Registration

Totino Room: St. Joseph Center

7:30 – 8:30 A. M.

Opening Welcoming and Address

Seminar Room: St. Joseph Center

8:30 A.M. -10:00 A.M.

Mark Roberts

Director, MA Philosophy Program

Editor, Quaestiones Disputatae

Franciscan University of Steubenville

**Thomistic Realism and the Phenomenology of
Essences, with a little bit of Kant**

Respondents

Fr. Joseph Koterski, S.J.

Fordham University

Fritz Wenisch

University of Rhode Island

SESSION ONE

Seminar Room: St. Joseph Center

10:15 A.M.– 12:15 P.M.

Chair: Antonio Calgano

King's University College,

University of Western Ontario

Jason Bell
Mount Allison University
Edith Stein and Winthrop Bell

George Kovacs
Florida International University
**The Uniqueness of Edith Stein's Approach
to the Question of Being**

Kimberly Baltzer Jaray
Independent Scholar
The *Nature* of Things, According to Reinach

Lunch for Conference Participants
Totino Room: St. Joseph Center
12:15 P.M.

AFTERNOON SESSIONS

SESSION TWO
Seminar Room: St. Joseph Center
1:15 – 2:35 P.M.

Chair: **Kimberly Baltzer Jaray**
Independent Scholar

Nicholas Rescher
University of Pittsburgh
Can Philosophy be Founded on Pure Natural Reason?

Antonio Calgano
King's University College, University of Western Ontario
Being-One and Being-Whole:
Edith Stein's Philosophy of Community
in her Early Work and in her later
Finite and Eternal Being

SESSION THREE
Seminar Room: St. Joseph Center
2:50 – 4:50 P.M.

Panel Discussion

Being and God. Chapters Two and Seven
Organizer and Chair: Glenn Chicoine

Sr. Marian Maskulak, CPS
St. John's University
Edith Stein's Trinitarian Ontology

Glenn Chicoine
University of Dallas
A Reading of Edith Stein's Argument for
Eternal Being or God in Finite and
Eternal Being, Chapter Two

Christopher T. Haley
University of Dallas
Manifesting Meaning: Art, Truth, and
Community in Edith Stein

Dinner for Conference Participants

Totino Room: St. Joseph's Center

Wine and Refreshments 6:00 P.M.

Dinner 6:20 P.M. – 7:30 P.M.

EVENING SESSION

Seminar Room: St. Joseph Center

7:30 P.M.

Welcoming Remarks

Dr. Max Bonilla

Vice-President for Academic Affairs

Franciscan University of Steubenville

KEYNOTE ADDRESS

Sarah Borden Sharkey

Wheaton College

Eternal Rest:

The Beauty and Challenge of Essential Being

Reception Immediately Following

Totino Room: St. Joseph Center

Saturday April 24th

MORNING SESSIONS

Continental Breakfast and Registration

Totino Room: St. Joseph Center

7:30 – 8:30 A. M.

SESSION FOUR

Concurrent Session: St. Joseph Center

8:30 – 9:50 A.M.

Session Four (A)

Room A: St. Joseph Center

Chair: Joseph Friona

Franciscan University of Steubenville

Michael Jones

University of Dallas

Soul and Metaphor in *Finite and Eternal Being*

David. M. Cudnik

University of Dallas

**Did Homer Really Know Achilles?
The Pure Form of Fictitious Characters in
Edith Stein's *Finite and Eternal Being***

Session Four (B)

Room B: St. Joseph Center

Chair: Catherine Nolan

Franciscan University of Steubenville

Andrew Summerson

Byzantine Catholic Seminary

**The Philosopher as Martyr:
Submission and Death in *Finite and Eternal Being***

Holly Mohr
Duquesne University
Woman's Ascent to Being

SESSION FIVE

Concurrent Session: St. Joseph Center
10:10 A.M.– 12:10 P.M.

Session Five (A)

Room A: St. Joseph Center

Chair: Jonathan Sanford
Franciscan University of Steubenville

Timothy Martell
Murray State University
**Person and Community in Stein's Critique
of Heidegger's Existential Philosophy**

Robert Fastiggi
Sacred Heart Major Seminary
**Human Personhood and the Imago Dei
in *Finite and Eternal Being***

Vincent Wargo
North Dakota State University
Cardinal Muench Seminary
**Reading against the Grain:
Stein's confrontation with Heidegger as
an Encounter with Hermeneutical Phenomenology**

Session Five (B)

Room B: St. Joseph Center

**Chair: Fritz Wenisch
University of Rhode Island**

**James Baresal
Franciscan University of Steubenville
Saint Edith Stein's Theory of Christian Philosophy
in Light of the Papal Encyclicals**

**Mary Schwarz
Mater Ecclesiae College
Christian Philosophy as a True Science:
Reflections on the Nature of Philosophy
according to Edith Stein**

**William Tullius
New School for Social Research
Faith, Reason, and the Place of
'Christian Philosophy' in Edith Stein**

**Lunch for Conference Participants
Totino Room: St. Joseph Center
12:15 P.M.**

AFTERNOON SESSIONS

**SESSION SIX
Concurrent Session: St. Joseph Center
1:15 – 3:15 P.M.**

Session Six (A)

Room A: St. Joseph Center

Chair: John Crosby
Franciscan University of Steubenville

John Finley
Thomas Aquinas College
Stein and Aquinas on Human Individuation

Marjorie Rowe
Franciscan University of Steubenville
The Necessity of Individual Forms
for Human Individuation

Christopher S. Morrissey
Redeemer Pacific College
Hylemorphism and Individuation:
Edith Stein's Protosemiotic Revision of Thomism?

Session Six (B)

Room B: St. Joseph Center

Chair: Paul Symington
Franciscan University of Steubenville

Ron P. Muller
Cardinal Newman Liberal Arts Project
Edith Stein's Phenomenology of Pure Form
[Wesenheiten] in *Finite and Eternal Being*

Karl Schudt
Benedictine College
Edith Stein and Apophatic Theology

Victor Salas
Sacred Heart Major Seminary
Edith Stein on Essential Being:
A Repetition of Henry of Ghent's *esse essentiae*

SESSION SEVEN

Rooms A & B: St. Joseph Center
3:30 P.M.-4:15 P.M.

Chair: Fritz Wenisch
University of Rhode Island

John Crosby
Franciscan University of Steubenville
In Defense of Edith Stein on *Einzelwesen*
and Personal Individuality

CLOSING REMARKS

Sarah Borden Sharkey

Banquet
Seminar Room, St. Joseph Center
Wine and Refreshments 6:15 P.M.
Dinner 6:45

Campus map

- 1. Christ the King Chapel
- 2. J.C. Williams Center
- 3. Finnegan Fieldhouse
- 4. St. Francis Hall
- 5. Antonian Dining Hall
- 6. Marian Hall
- 7. Trinity Hall
- 8. Holy Spirit Friary
- 9. Sand Volleyball Courts
- 10. St. Thomas More Hall
- 11. Basketball Court
- 12. Tennis Courts
- 13. Clare Hall
- 14. Kolbe Hall
- 15. Steel Cross
- 16. Soccer Field
- 17. Soccer Field
- 18. Vaccaro Baseball Field
- 19. Physical Plant Services
- 20. Softball Field

- 21/22. Memorial Fields
- 23. St. Joseph Center
- 24. Egan / Stafford Hall
- 25. Starvaggi Hall
- 26. SS. Cosmas & Damian Science Hall
- 27. John Paul II Library
- 28. Marian Grotto
- 29. Stations of the Cross
- 30. Portiuncula Chapel
- 31. Nativity Scene

- 32. Tomb of the Unborn Child
 - 33. St. Bonaventure Hall
 - 34. Vianney Hall
 - 35. Scotus Hall
 - 36. Heavenly Grounds Coffee House
 - 37. Padua Hall
- A. Main Entrance
B. West Entrance

NOTES