“Thinking through the Body: Philosophy And/As Physical Education”
Cressida Heyes

Canada Research Chair in Philosophy of Gender and Sexuality
Department of Philosophy University of Alberta, Canada

Abstract: In 2007 I taught a new course that melded the study of contemporary phenomenology, the politics of the body, and the practice of yogasana. Cross-listed between Philosophy and Physical Education, the course aimed to elaborate and make good on commonplace but rather vague claims that the university can educate “the whole person,” to develop and contribute to a view of philosophy as an “art of living,” and to explore what forms of knowledge a physical practice can bring to philosophy (and vice versa). In this presentation I describe the course and focus in particular on the contested dichotomy of “theory and practice,” which both loomed large for students, and became an increasingly complicated yet salient way of accounting for the course’s ambivalence about “doing” versus “thinking about doing.”

