Society for Women in Philosophy 2013 Distinguished Woman Philosopher

Alison Wylie, PhD

In celebration of Alison Wylie

A life of the mind, digging in the dirt.

Beginnings

Swindon, UK, 1954

With brother Rob in Oxford, UK

WELCOME TO CANADA

Where We Don't Care Who You Marry, So Long As You Both Watch Hockey

++++....

Alison at 15

Summer 1969 Ontario

Summer digs at Ft. Walsh, Saskatchewan, 1974

Undergraduate philosopher

Mount Allison University, Sackville, NB 1976

Graduate Studies

M.A. 1979: Anthropology, SUNY Binghamton

Ph.D. 1982: Philosophy, SUNY Binghamton Program in the History and Philosophy of the Social and Behavioral Sciences Dissertation: Positivism and the New Archaeology Director: Rom Harré

Summer doctoral research, digging in Tucson, AZ 1977/78

Postdoctoral Fellowship *Institute for the Humanities* University of Calgary 1981-1983

With dancer/choreographer Anne Flynn at a performance of "Hempel's Dilemma," 1982 I first met Alison when I was a Masters student at the U of C – nearly thirty years ago. Alison's influence has been a crucial part of my professional development, and of my image of what a philosopher is, and can be. When we met, Alison was pretty much at the start of her career, but it was already obvious to everyone that she was just an extraordinary force. It wasn't just her phenomenal work ethic - how does she do it? - it was the way that she drew students in by being interested in what they thought, and supportive of their work. No matter how tentative (or, it must be said, overconfident) a student's fledgling efforts were, Alison was never dismissive or harsh, she never sent students away to read what the important people have had to say on a topic, she encouraged us to ask for courses, to write, to engage in dialogue, to present at conferences, to submit for publication, just as though we were already philosophers, until, almost without noticing it, we were. And there was Alison again; doing the same sorts of things in the profession that she had been doing for us as students, treating us as valued peers. There are other professors who do all of these things, of course, but few do them so naturally or with such ease as Alison does, as though there is nothing exceptional about fostering enthusiasm and skill in philosophy. But there is. There is just something extremely exceptional about being the sort of philosopher that Edrie Sobstyl, Dec. 19, 2013 Alison is.

The UWO Years

University of Western Ontario

Assistant Professor (1985-1989) Associate Professor (1989-1993) Professor of Philosophy (1993-1998) The Archaeology of Gender 22nd Annual Chacmool Conference *Chacmool Archaeology Association,* University of Calgary, 1989

Meeting Alison

Canadian Society for Women in Philosophy 1993 Conference

"Respecting Women's Experience/s: Revisions to Theory and Practice"

September 17-19, 1993 The University of Calgary

Conference support:

The Canadian Society for Women in Philosophy is pleased to acknowledge generous support from: The Social Sciences and Humanities Research Council of Canada The University of Calgary Conference Grants Program The University of Calgary Endowment Fund The Faculty of Humanities, The University of Calgary The Faculty of General Studies, The University of Calgary The Faculty of Medicine, The University of Calgary The Faculty of Nursing, The University of Calgary The Faculty of Science, The University of Calgary The Faculty of Social Sciences, The University of Calgary Department of English, The University of Calgary Department of French, Italian and Spanish, The University of Calgary Department of German, Slavic and East Asian Studies, The University of Calgary Department of Philosophy, The University of Calgary Department of Political Science, The University of Calgary Department of Philosophy, University of Alberta

PROGRAMME

FRJDAY, SEPTEMBER 17TH

5:30-7:00 REGISTRATION

All A sessions are in SSI06, All B sessions are in SSI05 and all C sessions are in SSI10

7:00-8:10 SESSION I

A 5T106	Heidi Grasswick, U of Minnesota
	"Theorizing Epistemic Communities"
com:	Ann Levey, U of C
chr:	Jill Gatfield, U of C

B Nergis Canefe Gunluk, York "Excesses of the Female Body and Performative Experience: Critical Readings of Lesbian Spectatorship" com: Karen Pilkington, Berkeley

chr: Michelle Newman, Drama, U of C

C Amy Mullin, U of T "Diversity in Woman and Women: 45 mms Alternatives to Assimilation" 7 mins com: Edrie Sobstyl, U of A chr: Alison Wylie, UWO 15 mms for questrow

8:20-9:30 SESSION II

A Anne Gätensby, York ST106 "Social Practice & Scientific Knowledge: A Feminist Critique of Cardiovascular Research" com: Alison Wylie, UWO chr: Sharon Clough, SFU

Ian Hacking - the subject

4:15-5:45 KEYNOTE SPEAKER Room ST143

Diana Tietjens Meyers, U of Connecticut "Difference and Empathy: A Critique of Impartial Reason"

chr: Lorraine Code, York

5:45-6:30 BUSINESS MEETING Philosophy Dept., 12th Floor, Social Sciences Bldg.

6:30 CASH BAR

7:30 BANQUET Faculty Club, MacEwan Student Centre

SUNDAY, SEPTEMBER 19TH

9:30-10:45 SESSION I

PAIRED SESSIONS

A ST	106	Sharyn Clough, SFU "Just the Facts Ma'am: The Relation Between Evidence and Essentialism in Feminist Critiques"
	chr:	Shelley Tremain, York "Joint Ventures: Carving up Sex, Gender and Sexuality". Kathken Okruhlik, UWO
B	105	Elizabeth Boetzkes and Jennifer Parks, McMaster "A Re-Vision of Commercial Surrogacy"
	chr:	Colleen Stainton, U of C "Mismatched Caring: Women's Stories of High Risk Reproductive Care" Laurie Hardingham, U of C

"I found a photograph that I took of you in June 1996 – a few years after we met – you were showing me around the Stanford Center for Advanced Behavioral Studies, where you were spending the year." *Miriam Solomon*

Warmest congratulations on being selected SWIP Distinguished Woman Philosopher! I can't remember exactly when I first met you, but I got to know you in the early 1990s at a series of conferences and talks at UWO, Boulder, the British Society for Philosophy of Science, and of course PSA. I have always admired your adventurousness, your healthy disrespect of academic hierarchies, your engaged and interdisciplinary work, and your wonderful poise in presentations. You are still a role model for me. One of your great talents is the ability to understand and find value in the work of others. I have benefited greatly from this and from the professional opportunities that you have steered my way. Your editorship of Hypatia took the journal to a new level--from an excellent publication to an outstanding one-packed with articles and features and with gorgeous covers. You are a cherished friend and colleague and I look forward to many more years of conferences and talks and committee work and celebrations with you! Miriam Solomon, Dec. 08, 2013

Another encounter on the prairies

Minneapolis 1995

The Women, Gender, and Science Question:

What do research on the history of women and science, and research on science and gender have to do with each other?

May 12-14, 1995 Earle Brown Continuing Education Center St. Paul Campus St. Paul, Minnesota

Sponsored by: University of Minnesota

Funded in part by: Program for the History of Science and Technology; Program for the Philosophy of Science; Center for Advanced Feminist Studies; Institute of Technology; College of Liberal Arts; Institute for Agriculture, College of Human Ecology; College of Biological Sciences; The Continuing Education and Extension Program Innovation Fund, Continuing Education and Extension

The Minnesota WISE Initiative

Janet Spector, Commission on Women, University of Minnesota Mindy Kurzer, Food, Science & Nutrition, University of Minnesota Wendy Grebner, Aerospace Engineering & Mechanics, University of Minnesota Susan Page, Department of Chemistry, University of Minnesota

Why Get Smart? A Workshop to Make Science Fun for Girls

Chair: Karen Mason, Minnesota Science Teachers Association Kathy Koepfer, YWCA and Girls Incorporated, St. Paul

"Women in 20th Century Physics"

Chair and Commentator: Helena Pycior, Department of History , University of Wisconsin-Milwaukee

"Lise Meitner (1878-1968): At the Edge of Historical Amnesia" Ruth Lewin Sime, Sacramento City College, Sacramento

"Taking Advantage of Disadvantage: Maria Goeppert Mayer and Nuclear Physics" Karen Johnson, Department of Physics, St. Lawrence University

"Marie Curie in America" Susan Quinn, Author

"Nuclear Physics and Radiochemistry, 1918-1939: Women's Success and the Emergence of an Discipline" Teresa Hopper, Program in History of Science, Princeton University

-3:30 Break

-5:15 Concurrent Sessions

Feminist Critiques of Science Revisited

Chair and Commentator: Naomi Scheman, Department of Philosophy, University of Minnesota

"Feminist Science Criticism and the Problem of Demarcation" Sharyn S. Clough, Department of Philosophy; Simon Fraser University, Canada Edrie Sobstyl, School of Arts and Humanities, University of Texas at Dallas

"What's at Stake in Feminist Critiques of Science?" Elizabeth Hedrick, Department of English, University of Texas at Austin

"Constructing 'Science' in Post-Colonial Worlds: Problems with the Absence of Power in Actor-Network Theory"

Wairimu Ngaruiya Njambi, Department of Science and Technology Studies, Virginia Polytechnic Institute and State University

"Gender and Body Image in Historical and Contemporary Medico-Scientific and Feminist Discourses"

Pamela Wakewich, Sociology/Women's Studies, Lakehead University, Canada

Sexual and Reproductive Encounters

Chair and Commentator: Pauline Boss, Department of Family Social Science, University of Minnesota

"Sexual Politics, Expert Politics, and the Kenyan State: International Technical Assistance and Women's Health in the AIDS Crisis"

Karen M. Booth, Department of Sociology, University of Wisconsin-Madison

Gendered Assumptions

"Influences on Women Graduate Students in Engineering and Science: Rethinking a Gendered Institution" Carol Hollenshead, Stacy Wenzel, Barbara Lazarus, Indira Nair, University of Michigan

"The Mathew Effect Revisited" Mariane Ainley, Women's Studies, Concordia University, Canada

6:30 p.m. Reception

Sponsored in part by the Commission on Women and The College of Liberal Arts, University of Minnesota

Banquet

Just Say Know: Educating Females for the 21st Century Jane Curry, Comedy and Commentary from "Pandora College"

Sunday, May 14, 1995

9:00 a.m. Continental Breakfast

10:30 Concurrent Sessions

University

Biology and Bodies: Policing the Boundaries

Chair: Alison Wylie, Department of Philosophy, University of Western Ontario Commentator: Hillary Rose, Institute of Education, London

"Gender, Technology, and the Rise of Neo-Naturalism" Kathryn Morgan, Department of Philosophy and Women's Studies, University of Toronto

"Racism and Sexism in Science: Levels of Integration-The Genes & Gender Perspective"

Geraldine J. Casey, Women's Center, John Jay College of Criminal Justice

"Interspecies Pregnancy" Susan Squier, Department of English and Women's Studies, The Pennsylvania State

"Im/Partial Visions of Life: Gender Ideology in Molecular Biology" Bonnie B. Spanier, Department of Women's Studies, University at Albany-State University of New York

Alternative Practices

Chair and Commentator: Roberta Whiteman, Department of English and American Indian Studies, University of Wisconsin-Madison

"Starting from the Practices of Women Scientists" Nancy Tuana, Department of Philosophy, University of Oregon

"Feminist Science Inside and Outside of Academia: Women Reshaping Meanings of Nature and Knowing"

Lisa H. Weasel, Women's Spirituality Program, California Institute of Integral Studies

"Ojibway Women, Plant Knowledge, and the Practice of Traditional Medicine" Patricia Jasen, Department of History, Lakehead University, Canada

0.00

Washington University St. Louis, MO 1998-2003

Professor of Philosophy Program for Social Thought and Analysis

Life-long influences begin here, including the inception of **The Philosophy of Social Science Roundtable**

Left, Alison with Roundtable co-founders, James Bohman and Paul Roth, St. Louis, 2004 I have known Alison Wylie for 30+ years, but we became particularly good friends with her arrival in St. Louis. I regard Alison as a (benign) force of nature; when she appears on the scene, good things just start to happen. Noteworthy among these is the Philosophy of Social Science Roundtable. Although there had been off and on discussions about doing something to try to revive philosophy of social science, it was Alison's landing in St. Louis that really galvanized the three of us-Alison, Jim Bohman and me--into action. The rest – meaning the (formerly St. Louis, now international) Philosophy of Social Science Roundtable-is, as they say, history. Alison's boundless energy, her acute intelligence, and her endless resourcefulness have made her an asset to everyone who has had the opportunity and pleasure to work with her. And although I confess to basking in the 70s here in Santa Cruz, I join in spirit with all who have braved the chill winds of the East to salute Alison on this occasion. Paul Roth, Dec. 19, 2013

I often refer to Alison as my favorite former colleague. She came to Washington University when my career was just starting, and helped teach me what it is to be a good member of our profession. As a citizen, Alison was immediately recognized as among the most trusted and judicious members of our department, and she treated me, a lowly assistant professor, with such friendship and respect, that I was able to briefly forget that academia is a hierarchy. Alison also broadened my intellectual horizons with lasting effect. Though her AOS may have sounded narrow (feminist philosophy of archeology, really?), I'd never known someone with more ecumenical interests. Regardless of the topic, Alison would listen to lectures with equal seriousness, and her questions always managed to get to the heart of things, engaging the speakers' positions, rather than pursuing any agenda of her own. Through her work, I have learned to re-conceive narrowness of interests (rigid designation, really??), and I also came to see how standpoints are not just a theory, but a practice. I continue to miss having Alison as a colleague. I have kept her with me, however, as a model of how to be a philosopher. Jesse Prinz, Dec. 13, 2013

Meanwhile in the Department of Small Worlds and Fuzzy Photography....

...Jesse and Shari respond to a query regarding the merits of evolutionary psychology, Central APA, NOLA, Feb. 2013.

FEMINISM AND NATURALISM Working Conference SEPTEMBER 24-26, 1999

Organizers: Lynn Hankinson Nelson and Alison Wylie Sponsors: University of Missouri-St. Louis and Washington University in St. Louis In a pattern to be repeated at FEMMSS conferences a decade later, the Canucks take over feminist philosophy of science.

Conference participants in alphabetical order:

William Bechtel (Washington): On the Naturalistic Turn Richmond Campbell (Dalhousie): Naturalized Moral Epistemology Sharyn Clough (Rowan): Out-naturalizing the Naturalists Catherine Hundleby (University of Western Ontario): Naturalist Feminist Standpoint Epistemology

James Maffie (Denver/Boulder): Sources of Epistemic Normativity Lynn Hankinson Nelson (UM-St. Louis): Naturalism, Socialized and Normative

Phyllis Rooney (Oakland University): Feminism and the Full Facticity of the Facts

Paul A. Roth (UM-St. Louis): Feminism and Naturalism: If Asked for Theories, 'Just Say No'

Joseph Rouse (Wesleyan): Feminism and the Two Poles of Philosophical Naturalism

Miriam Solomon (Temple University): Epistemic Justice

Nancy Tuana (University of Oregon): The Prospects for a Feminist Naturalism

Alison Wylie (Washington University): Naturalizing Epistemic Virtues

Back row: Alison, Linda Nicholson, Joe Rouse, Alison Jaggar, Nancy Tuana Front row: Edrie Sobstyl, Shari Clough, Cate Hundleby

Left, Alison with Lynn Hankinson Nelson, and Nancy Tuana Right, Alison with Rich Campbell and Shari Alison is a great sender of postcards, this one to Shari, from 2001, featuring Canadian content, PLUS, Andy Warhol, presaging the NYC years.

THE NEXT BIG THING

Value Free Science: Ideal or Illusion? Center for Ethics and Values in the Sciences, at the University of Alabama, Birmingham February 23 - 25, 2001

Shari Clough and John Dupre, and in the background, some other guy © I first met Alison Wylie when I was finishing up my PhD at Stanford University in 1995. She was a senior research fellow at the Clayman Institute for Gender Research, and agreed to serve as the external examiner on my dissertation committee. She went above and beyond the responsibilities of an external examiner, however, and provided detailed feedbacks and recommendations; some of those recommendations made it into the revisions, others were incorporated into my first book, but what I most remember, getting on towards two decades later, is that they were all both insightful and helpful. For a while after finishing my thesis, my contact with Alison was only sporadic, but since moving back to the West Coast it has been my real pleasure to get to know her better. I am of course disappointed that I can't be here today to help celebrate Alison being named the Distinguished Woman Philosopher, a well-deserved honor. Jonathan Kaplan, Dec. 14, 2013

It's impossible, of course, to sum up someone of such broad interests and diverse contributions as Alison Wylie in a few sentences. Alison has been one of the very first philosophers of science to make clear to the mainstream of the discipline that feminism provided a perspective that could not be ignored. She has almost single-handedly opened up a major field of scientific inquiry to philosophical attention, and a field that is pivotal in debates about human history and the nature of gender difference. And speaking as a close friend and colleague of many years, she is one of the most personally and politically admirable human beings I know.

John Dupre, Dec. 22, 2013

On the occasion of the release of Miriam's book *Social Empiricism*.

Philadelphia, 2002
Postcards from Alison, continued

Moving to the Big Apple, 2003

New York Stories

Professor, Barnard College, Women's Studies; Columbia University, Philosophy 2003-2005

At home in her deluxe apt in the sky, 2004

WOMEN, WORK, AND THE ACADEMY

STRATEGIES FOR RESPONDING TO 'POST-CIVIL RIGHTS ERA' GENDER DISCRIMINATION

Written by Alison Wylie, Janet R. Jakobsen, and Gisela Fosado

The Barnard Center for Research on Women

Association of Feminist Epistemologies, Metaphysics, Methodologies and Science Studies

The first biennial meeting, Nov. 2004 University of Washington

Alison's keynote: "The feminism question in the social sciences: Epistemic virtues and the method debate"

Right: Cate, Shari, and Edrie, reunited.

Westward Ho!

To the other Washington, 2005

Professor, Philosophy and Anthropology;

Adjunct Professor in the Department of Gender, Women and Sexuality Studies.

With Libby Potter and Sam in Northern California

Alison as house guest, Chez Kaplough, Corvallis, OR

Above, avec slippers, Dec. 2005 *Right, avec chickens, Summer* 2010

SocietyforSocialStudiesofScienceNovember1-5,2006Vancouver, B.C, Canada

A MORE SOCIAL EPISTEMOLOGY

Organizer/Chair: Alison Wylie, University of Washington Norms and the Goals of Science, Helen Longino Solomon's Science Without Conscience, Alan Richardson The Devil is in the (Historical) Details, Naomi Oreskes Solomon's Empirical/Non-Empirical Distinction, Sharyn Clough Commentary and Response, Miriam Solomon

The Non-Violent FEMMSS 2!

Feb. 2007, Tempe, AZ Alison, Shari, and Libby

Alison and Sandra, Feb. 2007, Tempe, AZ

It is a huge pleasure to see Alison so rightly honored as a Distinguished Woman Philosopher. Her long history of innovative interventions in and development of standpoint theory, the philosophy of archeology, the ethics of archeological research, and now in the powerful new forms of collaborative research have had wide influence in several disciplines, and have shaped my own thinking many times. Moreover, she is one of our several "Philosopher Queens" who have again and again, selflessly wisely, organized and and administered important feminist philosophy conferences, not to mention such institutions as Hypatia and the Pacific APA. I send her my very best wishes for her continued flourishing.

Sandra Harding, Dec. 22, 2013

And, as is the tradition, Shari, Edrie, Cate.

FEMMSS 2, Feb. 2007

Postcards from Alison, continued

June 2009

... and in her spare time

The Philosophy of Science Association Women's Caucus

Breakfast meetings! Here's one from PSA 2008 with Andrea Woody and Nancy.

And.... Hypatia!

Celebrating the 25th *anniversary of the journal*

With Joan Callahan Seattle, Fall 2009

Constructive Engagement: Aboriginal and Scientific Communities in Collaboration

June 2010

Alison with George Nicholas, Sonny McHalsie, Dave Schaepe, Laura Arbour, Doris Cook, and Louise Fortmann

86th Annual American Philosophical Association Pacific Division

Presidential Address Seattle, WA April 6, 2012. ... later that same weekend Celebrating with Sally Haslanger Carus Lecturer April 7, 2012

Which brings us to 2013

a VERY BIG year

On the occasion of Canberra's 100th anniversary, Alison was invited to give the Mulvaney Lecture at ANU.

March 20, 2013

"Collateral evidence: Ethnographic analogy revisited"

In April we handed off dear *Hypatia* to the new editorial team.

Above, Sally Scholz, Shelley Wilcox, Shari, Alison, and Ann Cudd Right, Alison signing off, Seattle April 2013

Delivering the British Society for the Philosophy of Science, Plenary lecture: "Collateral Evidence: The Vagaries of Evidential Reasoning in Archaeology" brought Alison back to the UK in July.

Right, with Nancy Cartwright, "Are you coming?"

And now today, she is being honoured as the Society for Women in Philosophy Distinguished Woman Philosopher

> Dec. 28, 2013, Baltimore, MD

Some final words from current students:

Women in philosophy like Alison Wylie make me feel hopeful about the discipline's future. Not only is she a kind and charitable human being, she also pursues academic projects that make a difference. Alison is an inestimable role model. *Michelle Pham, Dec. 16, 2013*

What she said.

With love,

Shari