British Philosophy of Sport Association
Fifth Annual Conference

24-26 April 2008

University of Aarhus, Denmark

in conjunction with the
European Association for the Philosophy of Sport
and Human Movement Culture
Conference Programme

Thursday 24th April

	12.00-1.30
	Inaugural meeting of the European Association for the Philosophy of Sport and Human Movement Cultures
All welcome. An Executive Committee and Officers will be elected

Room: lecture hall

	1.30-2.15
	Registration and coffee/tea

	
	

	2.15-2.30
	Welcome and Introduction

Prof Stephen Mumford, Chair BPSA

Room: lecture hall

	
	

	2.30-4.00
	Keynote 1

Dr Leslie Howe, University of Saskatchewan
On Competing Against Oneself,

or “I need to get a different voice in my head”
Room: lecture hall

	
	

	4.00-4.45
	Parallel session 1

A. Verner Møller

The Evil of Elite Sport

Chair: Mike McNamee
Room: 318

B. Emanuel Hurych

Obstacles and Barriers in the Modern World

Chair: Emily Ryall
Room: 345

	
	

	4.45-5.30
	Parallel session 2
A. Mike McNamee

The Ethics of Paediatric Doping: Consent, Exploitation and Vulnerability

Chair: Andrew Edgar
Room: 318

B. Ivo van Hilvoorde & Laurens Landeweerd

Oscar Pistorius: Why Exclude Prostheses from the Olympic Games?
Chair: Emily Ryall
Room: 345

	
	C. Ask Vest Christiansen

Doping and the Fear of Social Exclusion
Chair: Jim Parry
Room: 326

	6.00
	Reception at City Hall, with buffet

Friday 25th April

	9.30-10.15
	Parallel session 3

A. Vertommen T., De Martelaer, K., Vanden Auweele, Y., Van den Bossche, M.

Standards of Sexual Harassment in Sport: Perceptions and Experiences among Female Flemish Athlete-students

Chair: Charlene Weaving
Room: 326

B. Stephen Mumford

Why our Athletes Should not be our Role Models

Chair: Steve Olivier
Room: 345

C. Arno Müller

"Genomics and Sports - on the Way Towards European Recommendations"

Chair: Carwyn Jones
Room: 418

	
	

	10.15-10.45
	Coffee/tea

	10.45-11.30
	Parallel session 4

A. Lisa Edwards

Sexual Identity, Pluralism and Tolerance

Chair: Charlene Weaving
Room: 326

B. Lev Kreft

Elite Athletes' State of Exception?

Chair: Mike McNamee
Room: 345

C. Rasmus Bysted

An Enquiry into the Moral Implications of Elite Sport’s Emphasis on Victory

Chair: Stephen Mumford
Room: 418

	
	

	11.30-12.15
	Parallel session 5
A. Charlene Weaving
“Flames in six, show us your tits:” An Analysis of Canadian Women and Hockey Celebrations

Chair: Stephen Mumford
Room: 326

B. Lise Joern,

Philosophical Reflections on Criminalization of Football Supporters

Chair: Steve Olivier
Room: 345

C. Alun Hardman
“E-Games”, “T-Games”, and Appreciating the (Un)predictable Natures of Sporting Contests

Chair: Carwyn Jones
Room: 418

	
	

	12.15-1.00
	Parallel session 6

A. Steve Olivier

Virtue in Non-competitive Sport; the Case of Surfing

Chair: Stephen Mumford
Room: 326

B. Andrew Bloodworth
Well-being and Time Neutrality

Chair: Jim Parry
Room: 345

C. David Lane

Nietzsche’s Agonistic Philosophy: The ‘Great Health’ and ‘Great Reason’ of the Body

Chair: Leon Culbertson
Room: 418

	
	

	1.00-2.15
	Lunch break

BPSA Executive Committee Meeting

	
	

	2.15-3.00
	Parallel session 6
A. Prof. Dr. Jerzy Kosiewicz

The Anthropological Background of Philosophical Reflection on Nature and Tourism

Chair: Verner Møller
Room: 326

B. Leon Culbertson

Conceptual Vagueness and Moral Line-drawing in the Biomedical Ethics of Performance-enhancement

Chair: Stephen Mumford
Room: 345

C. James Hutter, University of Gloucestershire, UK.

Attitudes Towards Cheating and Fair Play among Professional Sports People. Does sport have a Problem with Cheating?

Chair: Emily Ryall
Room: 418

	
	

	3.00-3.45
	Parallel session 7

A. Irena Martínková

Competition and Health in Sport

Chair: Mike McNamee
Room: 326

C. Carwyn Jones

Playing Well and Playing Fair: Same Difference?

Chair: Stephen Mumford
Room: 345

B. Emily Ryall, University of Gloucestershire, UK.

Sending Balls Instead of Cows: Sport as a form of Development Aid.
Chair: Jim Parry
Room: 418

	
	

	3.45-4.15
	Coffee/tea

	
	

	4.15-5.00
	Parallel session 8
A. Radim Šíp

The Meaning of Sport Myths in Building of National State

Chair: Leon Culbertson
Room: 326

B. Ivo Jirásek

Interpersonal Quality of Experience: Literature as Motivation for Movement Activities

Chair: Verner Møller
Room: 345

C. Andrew Edgar
Sport as Liturgy? The Radical Orthodoxy of Sport

Chair: Stephen Mumford
Room: 418

	
	

	5.00-6.30
	BPSA Annual General Meeting
All welcome though only members may vote
Room: 345

	
	

	7.00-late
	Conference Dinner

Saturday 26th April

	9.45-10.15
	Coffee/tea

	
	

	10.15-11.45
	Keynote 2
Prof Sigmund Loland, Norwegian University of Sport and Physical Education

Room: Lecture hall

	
	

	11.45-12.00
	Conference close
Prof Stephen Mumford, Chair BPSA

Room: Lecture hall

	
	

	12.00 -
	Lunch

