But if there is no spoon, how do I eat my soup?  From Nihilism to Enlightenment

Meredith Bell, recent Philosophy Graduate

Tim Huffman, Speech Department, Grad Student and TA

The deconstructive worldview encourages the dismantling of society, economy, and religion into their component parts.  This deconstruction provides an explanation of human behavior, but it also reduces the meaningfulness of that behavior into a process of cause and effect.  What are love, faith, or courage if our focus on these passions is culturally and environmentally determined?  The enlightenment that is gained from disassembling the world can be unsatisfactory if we intend to live within it.

This presentation/performance will investigate the consequences of open-minded thinking, and the alienation that seems inevitable from a deconstructive mindset.  Taking the next step past existential depression, this project employs ideas like collective ownership, idealisms from multiple world religions, and theories that ground interpretive social text analysis.  How can the rational, academic tradition be reconciled with the ecstatic knowledge of Divinity?

