[bookmark: _GoBack]Stephen J. Cowley

holder tiltrædelsesforelæsning som nytiltrådt professor i 
Organisational Cognition:

The end of the humanities? Bringing Ubuntu to science
Rather than seeking human essence in either mind or culture, the African concept of Ubuntu traces humanity to how living beings become human by drawing on lived experience of other people.
What is Ubuntu?
How can it enrich cognitive science?
What are its implications for the humanities?
At a time of crisis in the humanities, the lecture asks: what is human? Appealing to Ubuntu, it considers consequences for science, social organisations and the historically extended ecology.

torsdag den 19. februar 2015
kl. 13.30 i lokale A 1.04,
campus Slagelse


Efterfølgende er Institut for Sprog og Kommunikation vært ved en reception i kantinen.


