

MORAL PSYCHOLOGY AND EDUCATION: **PUTTING THE HUMANITIES TO WORK**

A National Endowment for the Humanities Summer Institute at Grand Valley State University

May 30 to June 24, 2016

Several recent philosophers have emphasized the importance of the humanities for civic engagement, a flourishing democracy, and a globalized world. This four-week Institute at Grand Valley State University extends discussion beyond the public function of the humanities to an intensive examination of the moral psychology behind effective moral education through the expertise of seventeen faculty from a variety of disciplines. Guided by renowned scholars and rising stars, participants will study primary texts, explore new areas of interdisciplinary research, examine connections between key concepts and bodies of literature across philosophical areas and historical periods, and develop teaching and research projects.

APPLICATION DEADLINE: MARCH 1, 2016

www.gvsu.edu/neh-institute

FOR MORE INFORMATION CONTACT THE CO-DIRECTORS:

DEBORAH S. MOWER | dsmower@ysu.edu

PHYLLIS (PEGGY) VANDENBERG | vandenbp@gvsu.edu

INSTITUTE FACULTY

Randall Curren

Justin D'Arms

Catherine Elgin

Owen Flanagan

Steven Fesmire

William Flesch

Michael B. Gill

Dan Johnson

Mark Johnson

Carlton Mackey

Margaret Moore

Shaun Nichols

Michael S. Pritchard

Richard Shusterman

Nancy E. Snow