PROGRAMME

NIETZSCHE WORKSHOP

March 21st, 2013

Location: P5.21
(= Sciences block, fifth floor, above Physics)

[bookmark: _GoBack]9.15 a.m.: Meet in the Philosophy Department Common Room (2nd floor Social Studies building) to walk to the location for those not familiar with the University campus.

9.30-11.00: Rebecca BAMFORD: “Drive Psychology, Consciousness, and
		Action”.

Coffee Break

11.30-1.00: Herman SIEMENS & Katia HAY: “Seriousness and Laughter in
	‘The Gay Science’”.

1.00-2.00: LUNCH (not provided)

2.00-3.30: Paul BISHOP: “Goethean and Idealist Influences on Nietzsche’s
	Concept of the Free Spirit”.

Coffee Break

4.00-5.30: Jessica BERRY: “The Free Spirit in Beyond Good and Evil”.

