

CHRISTOPHER JOHN BARTEL
CURRICULUM VITAE

PO Box 562
Boone, NC 28607
828.406.3236
bartelcj@appstate.edu

AREAS OF SPECIALIZATION

Aesthetics, Philosophy of Music, Philosophy of Perception

AREAS OF COMPETENCE

Philosophy of Mind, Ethics, David Hume, Metaphysics

EDUCATION

Ph.D. King's College, University of London, United Kingdom (2007)

The Perception of Music: An Essay on Musical Understanding, Phenomenology and the Contents of Musical Experience

Supervisors: Keith Hossack and Anthony Savile

Examiners: Sebastian Gardner and Kathleen Stock

M.A. (with Honors) University of Bristol, United Kingdom (2000)

B. M. Berklee College of Music, Boston, MA (1997)

PUBLICATIONS

(forthcoming, 2010) "The 'Fine Art' of Pornography?" In *Pornography and Philosophy*, Dave Monroe (ed). Malden, MA: Wiley-Blackwell.

(2006) "Conceptual Content and Aesthetic Perception". *Analyses: Proceedings of the 2nd National Meeting for the Portuguese Society for Analytic Philosophy*. Porto, Portugal. Faculdade de Letras da Universidade do Porto: 299-306.

BOOK REVIEWS

(2010, forthcoming) *How Music Moves Us*, by Jeanette Bicknell. *Journal of Aesthetics and Art Criticism*.

(2010, in press) *The Performance of Reading*, by Peter Kivy. *Philosophical Quarterly*, Vol. 60 (238): 220-222.

(2009) *Works of Music*, by Julian Dodd. *Philosophical Quarterly*, Vol. 59 (237): 760-762.

(2008) *Listening to Popular Music*, by Theodore Gracyk. *British Journal of Aesthetics*, Vol. 48 (3): 357-359.

(2008) *The Musical Representation*, by Charles O. Nussbaum. *Philosophy in Review*, Vol. 28 (3): 212-214.

(2005) *Art and Value*, by George Dickie. *British Journal of Aesthetics*, Vol. 45 (1): 94-96.

(2004) *Is Art Good for Us? Beliefs about High Culture in American Life*, by Joli Jensen. *British Journal of Aesthetics*, Vol. 44 (1): 93-96.

ESSAYS IN PREPARATION

- “Hypocrisy: Deception or Akrasia?” (currently under review)
 “Understanding Manipulative Performance Art” (currently under review)
 “Metamers and Auditory Perception”
 “Psychoacoustics: The Antirealism of Tonality”
 “Is Historical Inaccuracy an Aesthetic Fault?”
 “Music Without Metaphysics”

PRESENTATIONS — INVITED

1. “Are Historically Inaccurate Works of Fiction Necessarily Aesthetically Flawed?”. Humanities Speaker Series: Appalachian State University, January 2010.
2. “Are Historically Inaccurate Works of Fiction Necessarily Aesthetically Flawed?”. Department of Philosophy, James Madison University: Harrisonburg, November 2009.
3. Panel commentator to Theodore Gracyk, Jeanette Bicknell and Justin London on “Music and Ontology”. *American Society for Aesthetics Annual Meeting*: Denver, October 2009.
4. “Psychoacoustics: The Antirealism of Tonality”—Panelist for Aesthetics and Cognitive Science, *American Society of Aesthetics (Eastern)*: Philadelphia, April 2009.
5. Commentator to Thomas Adajian’s “Art, Vagueness, Counter-Examples and Kinds”, *American Society for Aesthetics Annual Meeting*: Los Angeles, November 2007.
6. Commentator to Mark DeBellis’ “What is Musical Content, and What is its Proper Reception”, *Mind and Music Roundtable*: Columbia University, March 2006.
7. Commentator to Bence Nanay’s “Imagining Seeing and Imagining Kissing”, *National Postgraduate Analytic Philosophy Conference*, University of York, July 2005.

PRESENTATIONS — REFEREED

1. “Can Musical Understanding be Grounded in the Phenomenology of Musical Experience?”, *10th Annual Oxford Graduate Conference*, University of Oxford, November 2006.
2. “Can Musical Understanding be Grounded in the Phenomenology of Musical Experience?”, *Mind, Art and Beauty*, University of Leeds, August 2006.
3. “Nonconceptual Content and the Mind-Independence Constraint”, *Portuguese Society for Analytic Philosophy Annual Meeting (ENFA-3)*, University of Lisbon, Portugal, June 2006.
4. “The Ontological Value of Art”, *British Society for Aesthetics Annual Conference*, Oxford University, September 2005.
5. “The Ontological Value of Art”, *Fifth European Congress on Analytic Philosophy (ECAP-5)*, University of Lisbon, Portugal, August 2005.
6. “Conceptual Content and Aesthetic Perception”, *Portuguese Society for Analytic Philosophy Annual Meeting (ENFA-2)*, University of Porto, Portugal, October 2004.
7. “Originality and Value”, *British Society for Aesthetics Annual Conference*, Oxford University, September 2003.
8. “One Problem for the Sensible Subjectivist”, *Postgraduate Conference: Art and Experience*, Southampton University, March 2003.

TEACHING EXPERIENCE

1. Assistant Professor (Tenure-Track): August 2007-Present
Appalachian State University, Department of Philosophy and Religion, Boone, NC 28608
Department Chair: Dr. Conrad Ostwalt (ostwaltce@appstate.edu)
2. Visiting Lecturer: Spring Term 2007
University of the West of England, Faculty of Humanities, Bristol UK
Supervisor: Dr. Iain Grant (iain.grant@uwe.ac.uk)
3. Graduate Tutor: Winter Term 2003 to Spring Term 2006 (inclusive)
King's College London, Department of Philosophy, London UK
Supervisor: Dr. Peter Adamson (peter.adamson@kcl.ac.uk).
4. Graduate Tutor: Winter Term 2005, Winter Term 2006, Spring Term 2007
University College London, Department of Philosophy, London UK
Supervisor: Dr. Jose Zalabardo (j.zalabardo@ucl.ac.uk).

COURSES TAUGHT

- Introduction to Philosophy (ASU)
- Philosophy, Literature, Film and Comics (ASU)
- Philosophy of Art (ASU)
- Aesthetics (ASU, King's, UCL)
- Perception, Color and Sound (ASU)
- Philosophy of Music (UWE)
- Senior Research Seminar (ASU)

THESIS SUPERVISION AND INDEPENDENT STUDIES

- Rosemarie Fernandez, Joint Honors Thesis: "Survey of *Kawaii* Visual Culture in Japan". Department of Art and Department of Philosophy, Appalachian State University, Fall 2008.
- Timothy Pruitt, Independent Graduate Study: Philosophy of Perception. Department of Philosophy, Appalachian State University, Fall 2008.
- Kevin Rohweder, Independent Study: Philosophy of Sound. Department of Philosophy, Appalachian State University, Spring 2009.
- Erin Hawley, Independent Study: A Study in Phonaesthetics. Department of Philosophy, Appalachian State University, Fall 2009.

SERVICES TO THE PROFESSION

- Conference Co-organizer (with Tiger Roholt), *Mind and Music Roundtable*, Columbia University, New York, 4-5 March 2006.
- Chair, *Mind and Music Roundtable*, Session on Emotion: Robert Kraut, Jonathan Neufeld and York Gunther.
- Chair, *Mind and Music Roundtable*, Session on Tonal Motion: Fred Lerdahl, Renee Timmers and John Halle.

- Founding Editor, *Postgraduate Journal of Aesthetics*, January 2004 - September 2006.
- Executive Committee Member (ex officio), British Society of Aesthetics, January 2004 - September 2006.
- Conference Assistant, *Conceptual Art*, King's College, London, July 2004. Organizers: Peter Goldie and Elisabeth Schellekens.

UNIVERSITY AND DEPARTMENTAL SERVICE

- 2009 – 2010: Aesthetics Perspective Committee (University – Gen. Ed.), Philosophy Curriculum Committee, Department Public Relations Committee
- 2008 – 2009: Aesthetics Perspective Committee (University – Gen. Ed.), Departmental Personnel Committee, Philosophy Curriculum Committee
- 2007 – 2008: Aesthetics Perspective Committee (University – Gen. Ed.), Philosophy Faculty Search Committee, Department Assessment Committee, Department Public Relations Committee

HONORS, AWARDS, NOMINATIONS AND FELLOWSHIPS

- Nominated for excellence in undergraduate advising: ASU 2009.
- Teaching Fellowship, Department of Philosophy, King's College London, Winter Term 2006.
- Recipient Overseas Research Studentship Award 2002-2005 (Awarding Body: Universities UK).
- Recipient Soriabji Graduate Student Bursary in 2002 (Awarding Body: Department of Philosophy, King's College London).
- M.A. from University of Bristol with Honors (2000).

MEMBERSHIP OF ACADEMIC SOCIETIES

American Philosophical Association – Member since 2003
American Society of Aesthetics – Member since 2000
British Society of Aesthetics – Member since 2000
International Association of Empirical Aesthetics – Member since 2009
Mind Association – Member since 2006

REFERENCE CONTACTS

Dr. Conrad Ostwalt, Chair
Appalachian State University
Department of Philosophy and Religion
I. G. Greer Hall 114
Boone, NC 28608
828.262.2426
ostwaltce@appstate.edu

Dr. Robert Hopkins
University of Sheffield
Department of Philosophy
45 Victoria Street
Sheffield, S3 7QB
United Kingdom
+44 114 222 0587
r.hopkins@sheffield.ac.uk

Dr. Kim Hall
Appalachian State University
Department of Philosophy and Religion
I. G. Greer Hall 114
Boone, NC 28608
828.262.6817
hallki@appstate.edu

Dr. Matthew Kieran
University of Leeds
Department of Philosophy
Woodhouse Lane
Leeds, LS2 9JT
United Kingdom
+44 113 343 3270
m.l.kieran@leeds.ac.uk