

Programme

Programme Abbreviations

PL	Plenary Session, Plénèrie, Plenarsitzung, Пленарно, Plenario, Ολομέλεια
ENL	Endowed Lecture, Conférence Parrainée, Επιχορηγούμενη Διάλεξη
SYMP	Symposium, Colloque, Symposium, Симпозиум, Simposio, Συμπόσιο
IS	Invited Session, Session Invitée, Eingeladener Lernabschnitt, Приглашенная Встреча, Sesión Invitada, Συνεδρία με Ειδική Θεματική
RT	Round Table, Table Ronde, Rundtisch, Круглый Стол, Mesa Redonda, Στρογγυλή Τράπεζα
SM	Societies, Sociétés, Gesellschaften, Общества, Sociedades, Εταιρείες
CP	Contributed Papers, Papiers Contribués, Beigetragene Papiere, Научные Статьи, Ponencias Contribuidas, Επιστημονικές Ανακοινώσεις
SS	Student Session, Session D' étudiant, Kursteilnehmer-Lernabschnitt, Sesión des estudiantes, Φοιτητική Συνεδρία
PS	Poster Session, Αναρτημένη Ανακοίνωση

Venue Information

National and Kapodistrian University of Athens, School of Philosophy
University Campus, Zografos, Athens 15703, Greece

Floor	Room
Ground Floor (from the main east entrance)	AULA (main hall of the School of Philosophy)
2 nd Floor	204, 209
3 rd Floor	311, 312, 313, 314, 315, 316
4 th Floor	421, 425, 426, 427, 428, 430, 432, 433, 434, 436, 437, 438, 445
5 th Floor	524, 525, 535, 536, 538, 544, 547
6 th Floor	618, 619, 628, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642
7 th Floor	734, 739, 740, 741, 742, 745
8 th Floor	812, 820, 821, 822, 823, 824, 825, 826, 827, 829, 830

Note:

Individuals with special needs are advised to enter the School of Philosophy building from the side east entrance located on the 5th floor facing Mount Hymettus.

Sunday, August 4

09:00-10:50

Welcome Address by the Rector of the University of Athens Professor Theodosius Pelegrinis and/or by the Dean of the School of Philosophy Professor Amalia Mozer

PL1 **Philosophical method** AULA
Chair Evandro Agazzi (Italy/Mexico)
Speakers Evandro Agazzi (Italy/Mexico)
The methodological turn in philosophy
Souleymane Bachir Diagne (Senegal/USA)
Translation as method
Dagfinn Føllesdall (Norway/USA)
The role of arguments in philosophy
John McDowell (South Africa/USA)
Philosophical method

10:30-15:00

SM09 **Institut International de Philosophie** 641

Vivre en philosophe

Organizers Enrico Berti
Bernard Bourgeois
Athanasia Glycofrydi-Leontsini
Evangelos Moutsopoulos

10:30-11:00 Commission des *Chroniques de philosophie* et projets apparentés
Président : Guttorm Fløistad (Norvège)

11:15-11:45 Commission des *Textes* « Philosophie et communauté mondiale »
Président : Simo Knuuttila (Finlande)

12:00-12:30 Commission des Travaux bibliographiques
Président : Tomás Calvo (Espagne)

14:00-15:00 Comité de cooptation
Président : Günter Abel (Allemagne)

11:00-12:50

ENL1 **Ibn Rushd Lecture** AULA

Chair Ioanna Kuçuradi (Turkey)
Speaker Anat Biletzki (Israel/USA)

13:00-13:45

Global Dialogue Prize 2013 Awarding Ceremony AULA

Awarding Ceremony of the Global Dialogue Prize 2013 to the Council for Research in Values and Philosophy (RVP) and to its President, Professor George F. McLean

14:00-15:50

RT62 **Philosophizing the inquiry in life - Asian experience on the philosophical inquiry as new way of life** 830

Organizer Huang Cristal (Taiwan)

Speakers **Life reconstruction in the action of narrating in time - Paul Ricoeur's hermeneutic method as philosophical practical way**
Huang Cristal (Taiwan)
The importance of "spiritual moving" in philosophical counseling
Bernard Li (Taiwan)
Life-span development of person in context as language understanding process
Jing-Jong Luh (Taiwan)
A teleological model of philosophical practice
Young Rhee (Korea)
Analyzing 'polylog' as method for philosophical counseling

Hsueh-i Chen (Austria)
Humanity starts from the family: A study on the concept of filial piety in the family precepts of Yan Zhi Tui
Ying-Fen Su (Taiwan)

14:00-15:50

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 311**
Vassilis Karasmanis (Greece)
Reflection and the Aristotelian theory of vision
Christiana Andreou & Athanassios Raftopoulos (Cyprus)
Adeimantus' challenge
Carolina Araujo (Brazil)
La influencia del orfismo en epigramas funerarios griegos clásicos
Evelia Arteaga Conde (Mexico)
The experiential knowledge of animals: A critique of Richard Sorabji's interpretation of Aristotle
Marie George (USA)
Plato's idea tou agathou: An object of ethics or epistemology?
Lale Levin Basut (Turkey)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 312**
Tomás Calvo (Spain)
Does Xenophon's Theodote dialogue make Socrates out to be a feminist?
Richard Berg (Canada)
Organon and its meaning
Hugo Bezerra Tiburtino (Brazil)
A comparison between book Epsilon and book Kappa of Aristotle's Metaphysics: The being outside and separate
Lisa Bressan (Italy)
The metaphor of hunting and the method of division in the Sophist
George Bruseker (Netherlands/Canada)
Plato and Aristotle on the psychological impact of drama
Despoina Moraitou (Greece)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 315**
Theodore Scaltsas (UK)
Philosophia as energeia in Aristotle
Aylin Cankaya (Turkey)
On the unity of Aristotelian composite substance
Qingyun Cao (China)
Ύψος και φιλοσοφία στην αρχαία Ελλάδα, μια σύγχρονη προσέγγιση
Ioannis Christodoulou (Cyprus)
Χρόνος in the biological works of Aristotle
Mieke de Moor (France)
La discusión en torno a la existencia de la "agrapha dogmata" de Platón, y los posibles testimonios en los diálogos de la relación Péras-Apeiron
Daniel Gonzalo Pascal Santibáñez Guerrero (Chile)

CP69 **Political philosophy 316**
Thalía Fung (Cuba)
Karl Popper's critique of utopia: The hope of a liberal reform implementing freedom
Oseni Afisi (New Zealand)
Citizenship.com 2.0: A link to participative democracy [The evolution of citizenship in a project instrumentalized by new media]
Jorge Francisco Aguirre Sala (Spain/Mexico)
The first realist in western political thought: St. Augustine against the Socratics

Andreas Aktoudianakis (Greece)

Lockean toleration: An interweaving strategy of argumentation

Yekutiel Shoham (Israel)

Η έννοια της υπόσχεσης και της συγχώρεσης στην πολιτική φιλοσοφία

Panagiotis Pappas (Greece)

CP69 **Political philosophy 434**

Evangelia Sembou (Greece)

On biopolitics and human rights: An analysis concerning humanitarian help

Daniel Arruda Nascimento (Brazil)

A philosophical inquiry on Mexican Independence – An analysis on Clavijero's *Disertations*

Virginia Aspe Armella (Mexico)

The mirror effects of political symbols: Utility and illusiveness

Andrei Babaitsev (Russia)

Democracy as a way of life - Philosophical credo of John Dewey

Pavo Barisic (Croatia)

Between liberal and radical: An Arendtian cosmopolitanism?

Ünsal Doğan Başkir (Turkey)

CP69 **Political philosophy 436**

Samuel Lee (Korea)

The Christianity of deconstruction - Jean-Luc Nancy on secularization, globalization, and "worlding"

Arthur Boelderl (Austria)

A contemporary law of peoples

Héctor Antonio Bonilla Estévez (Colombia)

On the nexus between Protestantism and capitalism in the work of Max Weber

Cecilia María Coronado Angulo (Mexico)

Место политической философии в современном политическом процессе/The place of political philosophy in modern political process

Irina Matvienko (Russia)

Un analisis filosofico politico en torno a los conceptos foucaulteanos de "poblacion" y "publico"

Beatriz Podestá (Argentina)

CP69 **Political philosophy 437**

Gabriel Vargas Lozano (Mexico)

For a feasible justice: The comparative approach of Amartya Sen

Fabio Creder (Brazil)

Metaphysical Exodus and the migrant worker in Latin American populism

Emilce Cuda (Argentina)

Survival individualism as perverse effect of communist totalitarianism

Dan Ioan Dascalu (Romania)

Kant and political philosophy

Nico De Federicis (Italy)

CP69 **Political philosophy 445**

Yiota Sehidou (Greece)

A volatile couple: Justice and human dignity

Gerardo De la Fuente (Mexico)

The distinction between piety and zealotry: Reflections on the limits of the acceptability of religiosity within democratic political spheres

Mehmet Demiray (Turkey)

Justice and identity

Elisabetta Di Castro (Mexico)

Feminism: Frames of political and non-political

Oksana Dubrova (Russia)

Can perspective relativism be defended in the face of the evident evil that terrorists bring about?

Vicente Medina (USA)

CP14 **History of philosophy** 314

Hyung-chul Kim (Korea)

Reading Kant: From Rousseau to *Religion within the boundaries of mere reason*

Jeremiah Alberg (Japan)

Философско-антропологическая концепция К.Д. Ушинского

Vitali Belskiy (Russia)

On the interpretation of Geist in Hegel

Marina Bykova (USA)

Songe et vision philosophique/Philosophical dream and vision

Gheorghe Constandache (Romania)

Platonic idea and transcendental idea as investigation and opening to life

Rodica Croitoru (Romania)

CP48 **Philosophy of development** 425

Petros Gemtos (Greece)

Africa, political unrest, and underdevelopment: A neocolonialist appraisal

Kenneth Agede (USA)

The nature of Tiv metaphysics in the light of the challenges of development

Terfa Kahaga Anjov (Nigeria)

Social responsibility and justice in the emergent world-order: Efficacious oath-practice as the *grund-norm*

Anthony Asekhauno (Nigeria)

Towards an Afro-Constructivist theory of development

Jeremiah Chukwuokolo (Nigeria)

Revisiting philosophy of development today

Olanipekun Famakinwa (Nigeria)

CP12 **Ethics** 426

Stelios Virvidakis (Greece)

Towards a core understanding of morality

Ruben Apressyan (Russia)

Natural law and universal ethics

Jorge Manuel Ayala (Spain)

What morality is about

Olga Artemyeva (Russia)

Goodness: The ultimate integration of Confucianism, Buddhism, and Taoism in China

Lixin Hao (China)

On the 'Le' thought of Wang Yangming

Wenhong Huang & Yuan Yu (China)

CP12 **Ethics** 427

Theodosios Pelegrinis (Greece)

Panagiotis Pantazakos (Greece)

The concept of individual-community values: The idea of universal ethics

Katarzyna Polus-Rogalska (Poland)

On tolerating the intolerant

Herzl Baruch (Israel)

On Hursthouse's argument for the objectivity of virtues

Hua Chu Liu (China)

The need of moral training today...

Asha Chaudhary (India)

Η καντιανή θεμελίωση της τελολογικής ηθικής/The Kantian foundation of teleological ethics

Konstantinos Androulidakis (Greece)

CP12 **Ethics 428**

Konstantinos Androulidakis (Greece)

Ethical perspectives of 'e-learning'

Shubhashri Bose (India)

Conditional and unconditional morality

Tadeusz Buksiński (Poland)

Human rights ethics: A contemporary normative ethical theory

Clark Butler (USA)

Ethics and deconstruction: A Sbaltern perspective

Perilamkulath Kunhammadhjee Pokker (India)

The Normativity Problem for Rational Reductions of Morality

Malcolm Murray (Canada)

CP12 **Ethics 430**

Harun Tepe (Turkey)

Paul Ricoeur's critical reconstruction of Aristotle's Ethics

Patrice Canivez (France)

Toward an ethics of life in the "ontopoietic" vision

Carmen Cozma (Romania)

The individual between reason and inclination: Marcuse's critique of Freud and Kant

Royit Dahan (Israel)

Reasons, motives and desires

Robert Myers (Canada)

The type of interconnection and the trust mode

Xia Ni (China)

CP50 **Philosophy of education 432**

Jørgen Huggler (Denmark)

Creative thinking as the basis of modern education

Ainur Abdina (Kazakhstan)

Self-development of man and socium as the creative education mission

Valentin Ageyev (Kazakhstan)

Teaching: A dialogical relation for continual learning and growth

Jove Jim S. Aguas (Philippines)

Towards new paradigm of education

Evgeny Avtandilyan (Russia)

New technological wave and appropriate educational model

Nadezda Bagdasaryan (Russia)

CP50 **Philosophy of education 433**

Dimosthenis Georgovassilis (Greece)

Philosophy of education about national upbringing

Anatoly Belov (Russia)

The role of education in the contemporary society: An evaluation

Sushmita Bhowmik (India)

Education and philosophy

Serge Bytchkov (Russia)

For an aesthetics of existence: Socratic-Platonic epimeleia heautou

Marina Leticia Camejo Manrique (Uruguay)

Philosophy of education: From professional competences towards identity

Antonina Nesterova (Russia)

-
- CP50 **Philosophy of education 209**
Betül Çotuksöken (Turkey)
Can neuroscience and education bridge the is-ought gap?
John Clark (New Zealand)
Professors who study and work: Challenges to an emancipatory consideration
Magda Maria Colao & Janes Teresinha Siqueira (Brazil)
Culture and technologized education
Leonardo Díaz (Dominican Republic)
Por qué filosofía de la educación y desde qué perspectiva
Andrea Díaz Genis (Uruguay)
Needs and abilities in a modern system of education (a problem statement)
Nina Dmitrenko (Russia)
-
- CP50 **Philosophy of education 421**
Grigoris Karafyllis (Greece)
Model of transformation of rationality in education
Olga Dolskaya (Russia)
The emergence of life story in adolescence
Nicholas Eaves (Australia)
Anamnesis - Dialogical recollection work as an empirical research method
Olav Eikeland (Norway)
Интеграция российской высшей школы в евроазиатское образовательное пространство/The integration of the Russian higher education into the Euro-Asian educational space
Natalia Emikh (Russia)
Giambattista Vico on education
Tony Fahey (Ireland)
-
- CP14 **History of philosophy 547**
Vana Grigoropoulou (Greece)
A neglected episode in the history of nineteenth-century ideas: Marx and Engels facing phrenology
Marco Duichin (Italy)
Warfare and ethics: Towards the idea of war's influence on philosophy
Richard Anthony Feist (Canada)
Where does the significance of Hegel's phenomenology lie?
Evangelia Sembou (Greece)
Dialectics as a method of philosophical investigation of the world and human being in the history of philosophy
Valentin Pukhlikov & Adel Ivanova (Russia)
Hegel et Aristote sur les rapports de la philosophie et de la poésie
Gilbert Zuè-Nguéma (Gabon)
-
- CP01 **Aesthetics and philosophies of art 628**
Giouli Rapti (Greece)
Philosophic allegories in Renaissance art
Tina Adamou-Fika (Greece)
An ontology for the works of art
Tiziana Andina (Italy)
Wutâdi: The Viteix's grammar of "rock painting"
Patricio Batsikama (Angola)
Το σώμα και η οντολογία του κακού στη θεματική των Κωνσταντίνου Καβάφη, David Hockney και Francis Bacon/The body and the ontology of evil in the thematic of Constantine Cavafy, David Hockney and Francis Bacon
Manos Stefanidis (Greece)

-
- CP51 **Philosophy of globalization 739**
Peter Kemp (Denmark)
The essence of national identification processes in the conditions of globalization
Ilmjon Abdumalikov (Uzbekistan)
Empire et déterritorialisation: Analyse philosophique des enjeux de la mondialisation à la lecture des pensées de Gilles Deleuze et d'Antonio Negri
Serge Bernard Emmanuel Aliana (Cameroon)
Глобализация и международный терроризм
Muhu Aliev (Russia)
D. Miller on our responsibility to the global poor
Kozi Asano (Japan)
Social role of religions and global justice political philosophy and the discourse about post-secular societies
Michael Reder (USA)
-
- CP51 **Philosophy of globalization 741**
Valentina Fedotova (Russia)
The veneer of barbarism: Ignoring the insights of ancient wisdom in the era of globalization
Martha Beck (USA)
Cyborgs vs Zombies: A Spinozist ethology of empire
German Bula (Colombia)
The common topological grounds of modernity (15th-18th centuries) and globalization
Rene Cecena (Mexico)
Humaniser la mondialisation?
Bensalem Himmich (Morocco)
Глобальные факторы национально-государственного развития/Global factors of national-state development
Khalil Barlybaev (Russia)
-
- CP51 **Philosophy of globalization 812**
Deen Chatterjee (USA)
China model in globalization process
Long Cheng (China)
Will the transnational capitalist classes be in the form of a transnational state or in the form of a transnational system?
Xiaoping Wei (China)
Technocratic globalization of society and biosphere
Elena Dergacheva (Russia)
A cosmopolitan ethos
Chris Durante (Canada)
National identity crisis in the globalized world
Elena Erokhina (Russia)
-
- CP54 **Philosophy of law 820**
Michael Paroussis (Greece)
The core of legal rights as a logical necessity: From Wittgenstein's logic of language to Phenomenology and Aristotle's induction
Anna Baka (Greece)
How to enhance responsibility? What about the effects of cognitive enhancement on moral and legal responsibility?
Dawid Bunikowski (Poland/Finland)
Philosophical - anthropological foundations of risk in space law and order
Vladimir Burlakov (Russia)
Law and Moral in legal theory and contemporary constitutionalism
Yezid Carrillo De La Rosa (Colombia)

-
- CP54 **Philosophy of law** 821
Andreas Føllesdall (Norway)
Η πολυσήμαντη και πολυλειτουργική έννοια της δικαιοσύνης και η σημερινή της αμηχανία
Charilaos Charakas (Greece)
Réflexions philosophico-juridiques sur les alternatives de l'appropriation africaine du droit
Jacques Chatué (Cameroon)
Ernst Bloch on natural law and human nature
Serkan Golbasi (Turkey)
Ronald Dworkin's ethical individualism: Metaphysical and metaethical commitments
Iraklis Pantelidakis (Greece)
-
- CP26 **Ontology** 822
Alexandros Theodoridis (Greece)
Theses about being and cognition
Alexander Belostotsky (Russia)
Онтологические аспекты творческого диалога
B.M. Darmogray (Russia)
Ontology of becoming: Ontokinethics
Jaime del Val (Spain)
Το εσωτερικό γεγονός και οι βαθμοί της βούλησης
Panagiotis Doikos (Greece)
Affective reactions to one's whole life: Preliminary development and validation of the ontological well-being scale
Ercan Kocayörük (Turkey)
-
- CP26 **Ontology** 823
Georgios Arabatzis (Greece)
The laws of philosophy: A contemporary viewpoint
Vladimir Dubrovskiy (Russia)
Formation mechanism of moral subject - On ontology of moral subject based on Pre-Qin ethics
Xiping Feng (China)
Artefact kinds as structural-cum-historical kinds
Maarten Franssen (Netherlands)
Virtual and real relativity
Serghey Gherdjikov (Bulgaria)
Soziologisch-ontologische Wende aus Luhmannscher Perspektive
Hsiao-Mei Juan (Taiwan)
-
- CP26 **Ontology** 824
Vasiliki Karavakou (Greece)
Contemporary ontology of chaos
Marina Maximova (Russia)
Modal ontology of the Buddhism and the Advaita-Vedanta: The concept "all in everything"
Anastasija Medova (Russia)
The predictable nature of thing properties In the light of the ontology and epistemology demarcation/Прогнозообразующая природа свойств вещей в свете демаркации онтологии и эпистемологии
Gennady Mezentsev (Russia)
Situationality of being: Basic principles
Nathan Solodukho (Russia)
-
- CP03 **Bioethics** 825
Myrto Dragona-Monachou (Greece)
Conceptions of personal responsibility in present and future bioethics

Johanna Ahola-Launonen (Finland)

On democratic deliberation in bioethics

Aikaterini Aspradaki (Greece)

Intersubjectivity and complexity in human enhancement problem

Vadim Chekletsov (Russia)

Human dignity and assisted human reproduction technologies: Bioethical challenges within the Nigerian context

Michael Etim (Nigeria)

In search of a minimal consensus on euthanasia

Myrto Dragona-Monachou (Greece)

CP03 **Bioethics 826**

Boris Yudin (Russia)

Between the secular and the religious: Japanese Buddhism in the public discourse on the issues of organ transplant

Shin Fujieda (Japan)

The importance of patient's autonomy: The advance directives

Ana Ylenia Guerra Vaquero (Spain)

Is "dignity" a useless concept in bioethics?

Yuehong Han & Yunbao Yang (China)

Justice between age groups

Nancy Jecker (USA)

"Ethical responsibility" of the physician with reference to the works of art

Berfin Kart (Turkey)

CP52 **Philosophy of history 827**

Vasso Kindi (Greece)

Социум как объект постигающего сознания: От классики к современности/Society as the object of comprehending consciousness: From classic to present

Tadeouch Adoulo (Belarus)

The theory of historical process in adaptive interpretation of historical materialism. An attempt at theoretical analysis

Krzysztof Brzechczyn (Poland)

Meaning in history

Noa Gedi & Yigal Elam (Israel)

De-secularization as a model for resolving the civilizational crisis of the Russian civilization

Olga Shimanskaya (Russia)

CP75 **Theories of knowledge and epistemology 637**

Stavroula Tsinoema (Greece)

Le statut épistémologique de la métaphysique dans l' «arbre de la connaissance»:

Descartes et Popper

Marcel Nguimbi (Congo)

How to derive the normative from non-normative premises

Manuel Liz (Spain)

Virtuously avoiding the truth goal

Michael Lockhart (Canada)

The traditional theory of perception comes back to life

Donald Lorne MacLachlan (Canada)

Diálogo de tres damas, sobre el origen alternativo del conocimiento/Dialogue of three ladies on the alternative source of knowledge

Jose Adolfo Wilhelm Martinez Lucero (Guatemala)

CP24 **Modern and contemporary Greek philosophy 638**

Athanasia Glycofyridi-Leontsini (Greece)

Kostas Petsios (Greece)

Ε. Μουτσοπούλου, Φιλοσοφία της καιρικότητας - Μία πρόταση περί του τρόπου και της μορφής της σύγχρονης ζωής

Efstratia Ampatzi (Greece)

Ο δημιουργικός εκλεκτικισμός του Π. Βράιλα Αρμένη/The creative eclecticism of Petros Brailas Armenis

Aikaterini Dodou (Greece)

Η ανθρώπινη ύπαρξη στα φιλοσοφικά δοκίμια του Χρήστου Μαλεβίτση

Despina Papangeli Vouliouri (Greece)

Η παρουσία του Spinoza στο έργο του Ψαλίδα Άληθής Εύδαιμονία

Giorgio Polydoro Stamboulis (Italy)

CP01 **Aesthetics and philosophies of art 639**

Eleni Tatla (Greece)

Manifestation of realized and unrealized essence: Beauty and ugliness

Adil Asadov (Azerbaijan)

Guernica o del dolor y la guerra/Guernica or on pain and war

Manuel Oswaldo Avila Vasquez (Colombia)

Graffiti: An art of identity and its critical discourse (1980-1985)

Konstantinos Avramidis & Konstantina Drakopoulou (Greece)

Kantian schematism and the ethics of the image (Remarks on J.L.Nancy)

Edijs Sauers (Latvia)

CP48 **Philosophy of development 640**

Alexander Chumakov (Russia)

The interpretation sociocultural process of globalization in the focus of the innovations

Ariz Gozalov (Russia) & Alihasan Hamzayev (Azerbaijan)

The debate over Asian century

Si Quy Ho (Vietnam)

Education – Essential attribute for the development of society/Образование – необходимый атрибут развития общества

Ludmila Khalaeva (Russia)

Philosophy of development as a starting point for development governance

Danila Kiselev (Russia)

What hinders the development of modern man

Andrey Korolev (Russia)

CP49 **Philosophy of economics 642**

Christoph Lütge (Germany)

Философские принципы новой экономики/Philosophical principles of new economy

Lioudmila Firsova (Ukraine)

The philosophical analysis of culture of business

Bahodirjon Ganiev (Uzbekistan)

Sketching the dialectics in economics: Social totality and inadequacy of static equilibrium

Aleksandr Gevorkyan (USA)

The problem of the division of labor in the context of the philosophy of activity

Peter Shchedrovitsky (Russia)

Productive and unproductive labor VS useful and useless labor/Παραγωγική και μη παραγωγική εργασία VS χρήσιμη και άχρηστη εργασία

Nikolaos Progulis (Greece)

CP05 **Business ethics 734**

Ioanna Patsioti (Greece)

Moral luck and business ethics

Peter Boltuc (Poland)

The need for committees of ethics in the ethical evaluation of social services

Ana Caras & Antonio Sandu (Romania)

Ηγεσία και ηθική στο έργο του Αριστοτέλους/Ethics and morals of leadership in Aristotle's work

George Chryssafis (Greece)

Хозяйственный этос как социокультурный феномен

Marina Danilova & Vladimir Anastasov (Russia)

Or you or me, the sacrifice oneself to sacrifice others: Towards a philosophical approach to neomanagement, new paradigm of anti-egotistical organizational leadership, conspiracy scenarios toxic workplace

Moises Del Pino Pena (Mexico)

14:00-15:50

SM01 **Afro-Asian Philosophy Association (AAPA) 524**

The role of Afro-Asian Philosophy Association (AAPA) in facing problems of identities in the Afro-Asian world

SM03 **Asociación de Filosofía y Liberación (AFYL) 525**

Structure of and path to follow by the AFyL for the period 2013-2018

Organizer Enrique Dussel

Speakers Enrique Dussel

Lutz Alexander Keferstein

Yolanda Angulo

SM20 **International Society for Value Inquiry (ISVI) 438**

Global challenges in value inquiry

Organizer G. John M. Abbarno

Speakers **On Dewey's theory of value and education**

Liu Bing

The essential orientation of eco-socialism-difference between eco-socialism and eco-capitalism

Hu Jian

Value and time

Sun Weiping

Three doubts about the comparison between western and classical views of harmony from an axiological perspective

Li Jialian

On the moral risks of business and fraud

Tao Anjun

On value and value relation

Gong Qun

Justice is the synthesis of liberty and equality: The contradiction between form and substance and its solution

Ma Junfeng

Public philosophy: Challenges in a way of life

G. John M. Abbarno

SM13 **International Association for the Study of Controversies (IASC) 536**

Organizers Cristina Marras

Marcelo Dascal

Chair Giovanni Scarafile

Speakers **Welcome Address**

Luigi De Luca

Anybody there? Any body listening?

Varda Dascal

Listening as ethical encounter

Giovanni Scarafile

Temporalization of listening in intersubjective relation

Irina Poleshchuk

Hearing and understanding

Yossi Lehmann

Condorcet and the philosophical relevance of listening

Leah Gruenpeter Gold

The limits of procedural democracy in intercultural conflicts about values

Maurizia Pierri

Dialogue in Mathematics

Moshe Klein

The impoliteness of listening

Chaoqun Xie

Listening and the well-tempered controversy

Rodica Amel

Listening to controversies

Aviram Sariel

Listening vs. speaking?

Marcelo Dascal

Boris Chendov

SM08 **Ibero-American Society for Neoplatonic Studies** 544

Neoplatonism and language

Organizer Oscar Federico Bauchwitz

Speakers Oscar Federico Bauchwitz
Edrisi Fernandes

SM10 **Institute of Philosophy, Shanghai Academy of Social Sciences** 636

Philosophy and life-world 1

Organizer Xirong He

Speakers Sumei Cheng
Xiaohe Lu
Xuanmeng Yu
Derong Pan
Guorong Yang
Zhenhua Yu
Feng Lu
Jeffrey Riegel
James Behuniak
Geir Sigurðsson
Haibo Wei

SM11 **International Association for the Philosophy of Sport** 204

Athletics and virtue: Philosophical perspectives

Organizer **Kalokagathia: Ethics, athletics and aesthetics**

Heather Reid

Speakers **Martial do and virtue: the sweet tension between purpose and process**

Jesús Ilundain

Victory bearing and the virtue of winning

Yunus Tuncel

SM12 **International Association of Greek Philosophy (IAGP)** 538

The concept of form and way of life

Chairpersons Thomas Robinson

Sophia Boudouri

Sofia Karatza

Speakers **The ethical context of Pythagorean philosophising**

Jerzy Kosiewicz

Socrates and Plato on philosophy as a way of life

Thomas Robinson

Idea, eidos and forms of life

Thomas Olshewsky

Contemplative life and eudaimonia in Aristotle

George Barbutis

SM17 **International Society for Buddhist Philosophy** 740

Reconsidering Buddhism, morality, and ethical life

Organizer Eric S. Nelson

Speakers William Edelglass

Jin Y. Park

Gereon Kopf

SM21 **International Society for Universal Dialogue (ISUD)** 745

Dialogue among cultures as a philosophical way of life

Organizer Panos Eliopoulos

Speakers Christopher Vasilopoulos

Lilian Karali

Jean Campbell

SM26 **Radical Philosophy Association (RPA)** 829

1. Liberal imperialism, human rights, and just war theory

Organizer Harry van der Linden

Speakers Karsten Struhl

Mark Evans

Richard Peterson

Mohammad Azadpur

Yolanda Angulo

John Exdell

SM32 **Sociedade de filosofia da educação de língua portuguesa (SOFELP)** 618

The role of philosophy of education in a society marked by crisis

Organizer Adalberto Dias de Carvalho

Speakers Adalberto Dias de Carvalho

José Gonçalves

José Fernandes

Sílvio Gallo

Walter Kohan

14:00-15:50

IS30 **Philosophy as a way of life – From Stoicism and Confucianism to music as philosophy** 619

Chair Hyun Höchsmann

East China Normal University

China

Speakers Guorong Yang

East China Normal University

China

Arabella Pare

Hochschule für Musik Karlsruhe

Germany

Chung-ying Cheng

University of Hawaii

USA

Hyun Höchsmann

East China Normal University

China

16:00-17:50

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 311**
Vassilis Karasmanis (Greece)
The parts of soul and the structure of the polis according to Plato
Anastasia Dimitrakopoulou (Greece)
Vegetarian republic: Pythagorean themes in Plato's Republic
Stefan Dolgert (Canada)
The philosopher and philosophy in Plato's view
Konstantin Dolgov (Russia)
Théocharis Kessidis' contribution to the development of Ancient Greek philosophy
Gennady Drach (Russia)
"Living like a stone"? The Calliclean answer to "how one ought to live" in Plato's Gorgias
Ioannis Kalogerakos (Greece)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 312**
Tomás Calvo (Spain)
Plato's Phaedrus on philosophy and the city
Brian Elliott (USA)
Tugend und Glückseligkeit bei Aristoteles und Kant
Werner Euler (Brazil/Germany)
Prelude to a genealogy of happiness: Solon to Socrates
Lucas Fain (USA)
Aristotle: Plato's Idea
Hossein Falsafi (Iran)
A perception philosophy in Plato
Hugo Filgueiras de Araújo (Brazil)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 315**
Theodore Scaltsas (UK)
Nature and art in Aristotle: Beyond the analogy
María Garcés (Mexico)
Plato's Republic 386c5-7 & 516d4-7: An ambiguous (?) attitude of Plato on three Homeric lines
Athanasios Gkatzaras (Greece)
Δυσκολίες και άπορίες στὸν πλατωνικὸν Ἴωνα
John Glucker (Israel)
Philosophy as a way of dying? On the riddle of Socrates' last words in Plato's Phaedo
Chloe Balla (Greece)
Надлежащие и нравственно-правильные действия в этике Ранней Стои/Appropriate and right actions in the early Stoic ethics
Polina Gadzhikurbanova (Russia)

CP69 **Political philosophy 316**
Thalía Fung (Cuba)
Global warming demands global justice
Ovadia Ezra (Israel)
The policy of multiculturalism in the process of regional consolidation
Viktorii Fokina (Ukraine)
Political philosophy and political science: A scope from the South
Thalia Fung (Cuba)
On the problem of the person elitistic theory
Lola Kurbonova (Uzbekistan)
Justicia social. Un acercamiento desde John Rawls
Jossy Landero Olivera (Colombia)

CP69 **Political philosophy 434**
Evangelia Sembou (Greece)
De la libertad a la justicia: Acerca de las reflexiones políticas de Paul Ricoeur/From freedom to justice: On Paul Ricoeur's political reflections
Silvia Gabriel (Argentina)
The need to reduce social inequality and the possibility of upgrading the global financial architecture
Nina Ganina (Russia)
Political philosophy as knowledge and political action
Nikita Garadzha (Russia)
Diplobamacy and the Obama doctrine: Democracy, demographics and cosmocitizenship
Zekeh Gbotokuma (USA)
Democracy, liberalism, torture and extra-judicial assassination
Simon Glynn (USA)

CP69 **Political philosophy 436**
Samuel Lee (Korea)
Late capitalism (globalization) and its future
Tomas Gonzales de Luna (Mexico)
The collapse of practice dependence
Kevin Gray (Canada)
Religious diversity and the nature of democracy
Shengda Guo (China)
The politics of hermeneutical experience in Gadamer: Judgment, rhetoric and tragedy
Ozgur Emrah Gurel (Netherlands)
Correlation between philosophy and politics: Complex systems approach to the question
Vasila Hajiyeva (Azerbaijan)

CP69 **Political philosophy 437**
Gabriel Vargas Lozano (Mexico)
The fundamental concept of Marx and Engel's interpretative ideology
Xiao Hu (China)
The concept of the political
Babrak Ibrahimy (UK)
Times are changing: A new philosophy for a new time
Xabier Insausti Ugarriza (Spain)
Multitude, public opinion and state: Spinoza's political thought in the context of today's crisis of democracy
Emiliano Acosta (Belgium)
Pan-European Con-federation: Pax Kantiana in Europe
Eva Neu, Michael Michailov & Marie-Luise Gräfin von Brockdorff (Germany)

CP69 **Political philosophy 445**
Yiota Sehidou (Greece)
Towards a redefinition of the public sphere - The liberal model and its limits
Lukas Kaelin (Switzerland)
When is the ruler responsible? Three interpretations of Aristotle's responsibility
Eero Kaila (Finland)
Die Öffentlichkeitsfunktion des Chors in der antiken Tragödie
Nazile Kalaycı (Turkey)
Radical European politics or new Colonialism?
Bogdana Koljević (Serbia)
Two interpretations of the philosophy of Praxis
Gabriel Vargas Lozano (Mexico)

CP14 **History of philosophy 314**

Hyung-chul Kim (Korea)

Kant's causal theory of action and the freedom of the will

Robert Greenberg (USA)

L'aspect Stoïcien de Spinoza: Le *Conatus* chez Spinoza et l'*oikeiosis* chez les Stoïciens

Vasiliki Grigoropoulou (Greece)

The philosophical discourse of modernity

Qinghai Guo (China)

A Kantian responds to Santayana

Samuel Kahn (USA)

From spontaneity to will - A transcendental-philosophical reconstruction of the Schopenhauerian philosophy

Yasuo Kamata (Japan)

CP48 **Philosophy of development 425**

Alexander Chumakov (Russia)

Hegel et la problématique du développement de l'Afrique

Alain Lucien Manga Nomo (Cameroon)

Философия развития личности: Недостающее звено/Philosophy of development of the personality: Missing link

Alla Okhota (Russia)

An ethical critique of neoliberal development in Africa

Peter Osimiri (Nigeria)

Which way of life is better? Dabrowski and the culture

Mirosław Pamrow (Poland)

Globalization: perspectives and realities of global development

Alexander Chumakov (Russia)

CP48 **Philosophy of development 428**

Petros Gemtos (Greece)

Sustainable development of modern society through the prism of the phenomenon of justice

Oksana Plaksina (Ukraine)

Social development as an aspect of energoevolution universe

Mihail Veller (Estonia/Russia)

On the contemporary interpretation of Chinese later-generating modernity

Shijia Zhang (China)

Diachronic holism and dynamic normativity

Yujian Zheng (Hong Kong)

CP12 **Ethics 426**

Stelios Virvidakis (Greece)

Human life as a grounding basic good in the new natural law ethics

Javier Echeñique (Chile)

Moral practice in a worthless world

Bjorn Eriksson (Sweden)

Fundamentos metafísicos para una ética analógica en el mundo

Francisco Escandon (Colombia)

Heidegger: *Being and time* as a way of life

Jesús Adrian Escudero (Spain)

On paradoxical nature of free will and moral "ought"

Xiao Xian Fan (China)

CP12 **Ethics 427**

Theodosios Pelegrinis (Greece)

Panagiotis Pantazakos (Greece)

Ethical challenges to democracy

Rosa Josefina Fantoni (Argentina)
Friendship as paradigm of Aristotelian *eudaimonia*
Lorenz Moises J. Festin (Philippines)
The necessity fallacy in Kantian ethics
Scott Forschler (USA)
Moral philosophy of Spinoza – Between metaphysics and ethics
Aslan Gadzhikurbanov (Russia)
Concerning yourself - Foucault's skill ethics about self
Letian Gao (China)

CP12 **Ethics 430**
Harun Tepe (Turkey)
Privacy as an ethical value: Is it natural or relative?
Georgy Ishmaev (UK)
Bearing witness for the animal dead
Kathie Jenni (USA)
Concerning the proof of freedom in Kant
Edgar Jose Jorge Filho (Brazil)
Four types of natural norms: A reconsideration of Aristotelian naturalism
Angela Kallhoff (Austria)
Aristotle's rectificatory justice as foundation of social justice
Indoo Pandey Khanduri (India)

CP50 **Philosophy of education 433**
Dimosthenis Georgovassilis (Greece)
Η αυτονομία ως αγωγική συνιστώσα της κοινωνικοποίησης
Lela Gogou & Panagiotis Karakatsanis (Greece)
"Calls" and "answers" in development of modern education
Vadim Grekhnev (Russia)
The economic university: A brave new paradigm?
Michael Heyns (South Africa)
Φύση, μάθηση και ανάμνηση στην πλατωνική φιλοσοφία της παιδείας/Human nature, learning and anamnesis in platonic philosophy of education
Maria Veneti (Greece)
Άγνοια και γνώση: Μια κονστρουκτιβιστική προσέγγιση της Σωκρατικής θεωρίας για τη μάθηση
Genovefa Papadima (Greece)

CP50 **Philosophy of education 209**
Vasiliki Karavakou (Greece)
Social paradigms and education
Alexander Karpov (Russia)
A new philosophy of education in the new era
Young Suk Kim (Korea)
Kant and the problem of cultivating freedom
Zdenko Kodolja (Slovenia)
"Why Johnny can't read" - Hannah Arendt in education
Maria Luisa Ribeiro Ferreira (Portugal)
Ideals in education and the quest for meaning
Vasiliki Karavakou (Greece)

CP50 **Philosophy of education 421**
Betül Çotuksöken (Turkey)
The goals and values of modern education
Victor Kondratyev (Russia)
"Childish people" and "true adults": Concepts of the educational model

Margarita Kozhevnikova (Russia)

Conception of responsibility and education personality space

Lyubov Kulygina (Russia)

Феноменологический методологос: Современные вопросы философии и педагогики/Phenomenological methodology: Modern question in philosophy and pedagogy

Rimma Kurenkova (Russia)

Modern education – Paradigms

Aleksei Kurokhtin (Kyrgyzstan)

-
- CP14 **History of philosophy** 547
Vana Grigoropoulou (Greece)
De la définition de la philosophie à l'énumération de ses fonctions principales
Kyriakos Katsimanis (Greece)
Der Crusiussche Freiheitsbegriff und seine Voraussetzungen
Katsutoshi Kawamura (Japan)
Philosophy and philosophics: Substantiation of research program
Vasily Markhinin (Russia)
Relevance of Arthur Schopenhauer's pessimism in modern times
Gopinath Sharma (India)
The topicality of Hegel in Zizek's philosophy
Ekaterina Zbrozhek (Russia)

-
- CP01 **Aesthetics and philosophies of art** 628
Gerhard Seel (Germany/Switzerland)
Is conceptual art an art form?
Zsolt Batori (Hungary)
Peut-on représenter la vérité?
Petru Bejan (Romania)
Aesthetics problematic of Immanuel Kant
Feruza Bozarova (Russia)
Psychical distancing: Its meaning and role in aesthetic attitude
Manjula Saxena (India)

-
- CP51 **Philosophy of globalization** 739
Valentina Fedotova (Russia)
Global migration en route to global citizenship or to rights of residency?
Miriam Farhi-Rodrig (Israel)
Globalization and the transformation of national sovereignty. A philosophical view
Leonid Grinin (Russia)
Global Humanism - Possibilities and risks of a new humanistic model
Lisz Hirn (Austria)
The impact of globalization on the formation of the global political system
Ilia Ilin & Alexander Rosanov (Russia)
Globalization as megatrend and local modernization trends
Valentina Fedotova (Russia)

-
- CP51 **Philosophy of globalization** 741
Peter Kemp (Denmark)
Global crisis and necessity of outlook transformation
Shahnoza Kahharova (Uzbekistan)
Achieving global justice through business: A Rawlsian philosophical foundation
Yuko Kamishima (Japan)
Theory of globalization in the philosophy of the present
Endre Kiss (Hungary)
A philosophical reflection on post communism transitology

Agim Leka (Albania)

Sustainable development strategy as a postcapitalist project of globalization

Vyacheslav Mantatov (Russia)

CP51 **Philosophy of globalization 812**

Byron Kaldis (Greece)

Изменение роли высшего образования в условиях глобализации/Transformation of the role of higher education under globalization

Elvira Leontyeva (Russia)

Veda Vani: The views of Veda's in context to environment sustainability, health and development

Usha Maradia (India)

Is it "nonsense" for Africa to search a place in the modern world?

Charles Romain Mbele (Cameroon)

Relevance of Mahatma Gandhi in the context of globalization

Geeta Mehta (India)

Notes on the social philosophy of globalisation

Ritums Rozenbergs (Latvia)

CP53 **Philosophy of language 820**

Ernest Lepore (USA)

Web language vis a vis Bhartrhari's Sphota theory of language

Yamini Sahay (India)

The other: A philosophical issue

Laimayum Bishwanath Sharma (India)

Philosophy of subaltern language

Ramesh Chandra Sinha (India)

Quine's dispositional approach to the language

Elizaveta Speshilova (Russia)

CP54 **Philosophy of law 821**

Andreas Føllesdall (Norway)

Traditional Chinese legal philosophy and its modernization

Yigong Liu (China)

Dilemas onto-políticos en la esfera iusfilosófica desde los que abordan los problemas planteados por la confesionalidad en los sistemas educativos democráticos

Miguel Ángel López Muñoz (Spain)

Philosophy of law and the world of labor

Francisco Ostau De Lafont De León (Colombia)

The models of citizenship

Ljudmila Ivanova (Russia)

CP26 **Ontology 822**

Alexandros Theodoridis (Greece)

Connection: Blind spot in the history of philosophy

Yizhou Miao (China)

To the question on a parity of physical and social time

Mirhayot Mirhamidov (Uzbekistan)

Προς μια οντολογική θεώρηση του μουσικού έργου/Towards an ontological perspective of the musical work

Chrysoula Mischou (Greece)

Is ontology still possible?

Tudor Moise (Canada)

Ontology and epistemology for four-dimensional mereology

Yasuo Nakayama (Japan)

-
- CP26 **Ontology 823**
Georgios Arabatzis (Greece)
Existence: Dialectics of objectivity and energy
Anatoly Nevelev (Russia)
Relations theory
Carlos Alejandro Ordonez Villegas (Mexico)
The ontology of the future from process philosophical point of view
Vesselin Petrov (Bulgaria)
Nicolai Hartmann's theory of categories
Roberto Poli (Italy)
Бытие прошлого
Dmitry Shcherbakov (Russia)
-
- CP26 **Ontology 824**
Ekaterini Kaleri (Greece)
Ontological genocides
Susana Sanders (Germany)
Noneism, Russell paradox and the language/Metalanguage distinction
Maciej Sendłak (Poland)
Nihilism between "prophecy" and theory
Rita Serpytyte (Lithuania)
Эволюционная онтология как духовная парадигма для XXI века
Josef Šmajš (Czech Republic)
The modern understanding of personal being
Suhrob Norkulov (Uzbekistan)
-
- CP03 **Bioethics 825**
Myrto Dragona-Monachou (Greece)
Self-sufficiency in human biological materials – Time for an Aristotelian perspective on donation policies
Dominique Martin (Australia)
Normative foundations of human dignity and the debate on assisted suicide
Sebastian Muders (Switzerland)
Ethical reflections on genetic cloning
Rekha Navneet (India)
« Un enfant nous est né ... » - Réflexion éthique sur la procréation médicalement assistée
Lambert Nieme (Belgium)
Possibilities in "Education for life and death" in Bioethics—Ethical issues of advanced medical technologies
Takako Okinaga (Japan)
-
- CP03 **Bioethics 826**
Jacob Dahl Rendtorff (Denmark)
Why letting die instead of killing? Choosing active euthanasia on moral grounds
Evangelos Protopapadakis (Greece)
A move from pluripotency of cell to pluripotency of mind as a bioethical challenge of the Second Promethean epoch
Maya Rakhimova (Russia)
Towards participative bioethical assessment
Bernard Reber (France)
Appreciative ethics of care
Antonio Sandu (Romania)
Methodological relationship between bioethics and philosophy
Natalia Sedova & Boris Navrotsky (Russia)
-
- CP52 **Philosophy of history 827**

Vasso Kindi (Greece)

Philosophy and counterrationality: The Holocaust as challenge to philosophical understanding

Florin Lobont (Romania)

The Eunuch theory of history: Nietzsche and Collingwood on the impartiality of historians

Allison Merrick (USA)

Michel Foucault's contributions to the philosophy of history

Gabriele Neves (Brazil)

The world-historical subject as a contemporary problem

Tatiana Panfilova (Russia)

Human nature and New epoch

Marija Selak (Croatia)

CP75 **Theories of knowledge and epistemology 637**

Stavroula Tsinoirema (Greece)

Philosophical concepts in consciousness: Transcendental in dynamics

Julia Morkina (Russia)

Interweaving between rationalism, empiricism and phenomenology

Ana Marcela Mungaray-Lagarda & Herminio Nuñez-Villavicencio (Mexico)

An epistemological and semiotic approach of ontological argument

Ionel Narita (Romania)

Le réductionnisme de Popper et de Field et le statut de la théorie sémantique de la vérité

Bertin Nguetack (Finland)

Why do individual pure possibilities necessarily exist?

Amihud Gilead (Israel)

CP73 **Taoist philosophy 638**

Marianna Benetatou (Greece)

Harmony: The Tao in the life of Lao Tzu

Juntao Li (China)

Hsi-Kang and the rise of Chuang-Tzu School in Wei-Chin period

Hui-Ling Wu (Taiwan)

Dao: Daoism's quest for the ultimate meaning of life

Haichun Zhou (China)

Lao Zi's view on the language for philosophy

Yu Qiang (China)

CP01 **Aesthetics and philosophies of art 639**

Eleni Tatla (Greece)

Analytic aesthetics in China: For what and why?

Xun Dai (China)

Η λειτουργία της άμεσης εννοιακής γνώσης στον Benedetto Croce

Jim Dakrotsis (Greece)

Museum to open skies: Tombstone art and aesthetics of death

Thiago Nicolau de Araujo (Brazil)

Το ερείπιο στο γερμανικό Ρομαντισμό. Η περίπτωση του Caspar David Friedrich (1774-1840)/The ruin in German Romanticism. The case of Caspar David Friedrich (1774- 1840)

Marissia Deligiorgi (Greece)

Z. Bodriyyar's "simulative" reality concept as "the transformed forms" expression in the modern world

Ludmila Demchenko (Russia)

CP49 **Philosophy of economics 640**

Christoph Lütge (Germany)

Money as a natural kind

Rico Hauswald (Germany)

Xenophon's unnoticed insight: Mediation and incentive-compatibility

Demetri Kantarelis (USA)

Notes on the epistemological role of the economic rationality according to Karl Popper

Brena Paula Magno Fernandez (Brazil)

Internal and external validity in experimental ethics and economics

Fernando Aguiar (Spain)

Competition and ethics

Christoph Lütge (Germany)

CP49 **Philosophy of economics 642**

Chrysostomos Mantzavinos (Greece)

Equality and development: Some foundational issues

Nandini Mehta (India)

Thick rationality and normativity

Carl David Mildener (Germany)

Distribution imbalance and justice in initial distribution

Yonghong Pang (China)

The metaphysics of economics: What is a meaning worth?

Valerian Popkov (Russia)

Unemployment and the *gift* in the South African context

Mark Rathbone (South Africa)

Democracy, development and aspirations of people

Chahat Sekhon (India)

CP05 **Business ethics 734**

Ioanna Patsioti (Greece)

Application of Aristotelian virtue ethics to business ethics

Nur Yeliz Gülcan (Turkey)

Business ethics

Hemant Kolhapure (India)

Corporate social philosophy: Challenges in philosophy of business in the global times

Engelbert Pasag & Rhonda Padilla (Philippines)

Modern corporation's selection of ultimate value

Jinyuan Luo (China)

Деловая этика – ключевой фактор успеха современного бизнеса/Business ethics is key factor of success of modern business

Olga Mohylevska (Russia)

16:00-17:50

SM01 **Afro-Asian Philosophy Association (AAPA) 524**

The role of Afro-Asian Philosophy Association (AAPA) in facing problems of identities in the Afro-Asian world

SM04 **Asociación Filosófica Argentina (AFRA) 525**

Organizer César Julio Lorenzano

Speakers Veronica Tozzi

Nora Schwartz

Liza Skidelsky

Federico Penelas

Claudio Abreu

SM06 **Deutsche Gesellschaft für Philosophie (DGPhil), Untergruppe Wirtschaftsethik 634**

German Philosophical Association, Subgroup Business Ethics

“Wirtschaftsethik” as contribution and alternative from German-speaking philosophy to business and/or economic ethic(s)

Organizer Peter Seele

Speakers Alexander Brink
Arne Manzeschke
Birger Priddat
Christoph Lütge
Claus Dirksmeier
Jacob Dahl Rendtorff
Ludger Heidbrink
Olaf Schumann

SM20 **International Society for Value Inquiry (ISVI) 438**

Global challenges in value inquiry

Organizer G. John M. Abbarno

Speakers **The theory of moral value**

Li Deshun

The research of Chinese core value

Zhang Baoshen

The transcendence of modern and post-modern value

Wen Bing

Formation mechanisms of the moral subject: Ontology of morals based on Pre-qin ethics

Feng Xiping

Disagreement and intellectual humility

Ian Church

Challenges in directing thought to thought

Thomas Magnell

Library as community: A resource for envisioning cultural ways of life

Ruth Miller Lucier

The connotation of the rule of law: In the view of axiology

Zhang Liqing

SM10 **Institute of Philosophy, Shanghai Academy of Social Sciences 636**

Philosophy and life-world 2

Organizer Xirong He

Speakers Sumei Cheng

Xiaohe Lu

Xuanmeng Yu

Derong Pan

Guorong Yang

Zhenhua Yu

Feng Lu

Jeffrey Riegel

James Behuniak

Geir Sigurðsson

Haibo Wei

SM07 **George Santayana Society 204**

Santayana Society meeting

Organizer Krzysztof (Chris) Piotr Skowronski

Speakers John Lachs

Angel Faerna

Richard Rubin

Charles Padron

SM12 **International Association of Greek Philosophy (IAGP) 538**

The concept of form and way of life

Chairpersons Jeremiah Reedy

Speakers Maria Veneti
George Barboutis
The Socratic way of life: Vis-a-vis the theory of forms
Martha C. Beck
The soul as form and the philosophical mode of life: Is anyone born a philosopher?
Marie George
The Aristotelian conception of law: Characterization and way of life according to the *Nicomachean Ethics*
Helga María Lell
The ways of life and death according to Ambrose of Milan: An analysis of the quadripartite metaphor in *Paradise ix*, 43-45
Lidia Raquel Miranda
Η φιλοσοφία ως τρόπος ζωής και ο Πλούταρχος περί του Αλεξάνδρου
Sophia Boudouri

SM18 **International Society for Environmental Ethics** 740
1. What is the meaning of the 6th global mass extinction of species?
Organizer Philip Cafaro
Speakers Eileen Crist
Freya Mathews
Ronald Sandler
Jeremy Bendik-Keymer

SM22 **Nietzsche Society** 745
Nietzsche and the Greeks
Organizer Babette Babich
Speakers Tracy Strong
David Allison

SM30 **Sociedad Española de Profesores de Filosofía (SEPM)** 641
Good practices in teaching philosophy
Organizer Luis Cifuentes
Speakers Elisa Favaro
Manuel Sanlés
Maria José Montes

SM26 **Radical Philosophy Association (RPA)** 829
2. The Crisis of Capitalism & Contemporary progressive political philosophies: Prospects for consensus
Speakers Charles W. Mills
Enrique Dussel
Lubos Blaha
Rodney Peffer
David Schweickart

SM32 **Sociedade de filosofia da educação de língua portuguesa (SOFELP)** 618
The role of philosophy of education in a society marked by crisis
Organizer Adalberto Dias de Carvalho
Speakers Adalberto Dias de Carvalho
José Gonçalves
José Fernandes
Sílvia Gallo
Walter Kohan

16:00-17:50

IS51 **The Way of Living: Competition, cooperation and the art of controversies 1 536**

Chair Marcelo Dascal
 Tel Aviv University
 Israel

Speakers Anna Carolina Regner
 Universidade do Vale do Rio dos Sinos (UNISINOS)
 Brazil
 Matthias Armgardt
 University of Konstanz
 Germany
 Daniel L. Everett
 Bentley University
 USA
 Thomas Gloning
 Justus-Liebig-Universität
 Germany
 Shahid Rahman
 Université Charles de Gaulle III
 France

20:00-22:00

Official Opening Ceremony, Odeum of Herodes Atticus

Monday, August 5

09:00-10:50

PL2 **Philosophy and the sciences** AULA
 Chair Maria Carla Galavotti (Italy)
From the philosophy of science to the philosophy of the sciences
 Speakers Susan Haack (USA)
Scientific philosophy: The very idea
 Alberto Cordero (Peru/USA)
Naturalism and realism today
 Keiichi Noe (Japan)
Philosophy and science after the East Japan disaster

11:00-12:50

SYMP3 **Philosophy and religions** AULA
 Chair Jean Ferrari (France)
Philosophie et religions
 Speakers Michael von Brück (Germany)
Wisdom and responsibility. Towards a relationship of knowing and acting in Mahāyāna-Buddhism
 Suwanna Satha-Anand (Thailand)
Silencing metaphysics: Reflections on the silence of the Buddha on metaphysical questions
 Seizo Sekine (Japan)
Philosophical inquiries into religions: A Japanese old testament scholar's perspective

11:00-12:50

RT02 **Les pratiques du scepticisme/The uses of Scepticism** 312
 Organizer Sébastien Charles (Canada)
 Speakers **Voltaire's uses of philosophical Scepticism**
 Rodrigo Brandão (Brazil)
Le Scepticisme comme censure philosophique: Le cas Pierre-Daniel Huet
 Sébastien Charles (Canada)
Fantaisie et thérapie dans les *Essais* de Montaigne
 Luiz Eva (Brazil)
Inoculating young Sceptics: Anti-Skeptical pedagogy in the works of Jean-Pierre de Crousaz and Chevalier Ramsay
 Anton Matytsin (USA)

RT08 **The methodological basis of contemporary axiological research** 316

Organizer Xinhua Chen (China)
 Deshun Li (China)
 Yan Yin (China)
 Speakers G. John M. Abbarino (USA)
The social self-criticism on the threshold of evaluation - Thinking on the thought of Marx's social self-criticism
 Xinhua Chen (China)
 Hortensia Cuéllar (Mexico)
 Maotang Dai (China)
 Ping Feng (China)
The relationship of righteousness and interest and its doctrine of the mean - A cultural interpretation on China's development path
 Kaifeng Huang (China)
 Shigeru Iwasa (Japan)
 Chang Jiang (China)
 Workineh Kelbessa (Ethiopia)

Deshun Li (China)
Jialian Li (China)
Junfeng Ma (China)
Yihua Qiang (China)

To lead: The key words of the Socialist core value system

Renfu Qiu (China)
Nianchun Shu (China)
Weiping Sun (China)
Linan Tian (China)
Jinfen Yan (Canada)
Xiaoming Yi (China)

On the self-position of the culture of socialism with Chinese characteristics

Yan Yin (China)
Choi Young-Jin (Korea)
Liqing Zhang (China)
Dingxin Zhang (China)
Yonggang Zhao (China)
Hongyan Zhou (China)

The essential orientation of eco-socialism - Difference between eco-socialism and eco-centralism

Jian Hu (China)

Three dimensions of forming of the values

Zhilong Tang (China)

Social justice under overall wealth outlook

Shankan He (China)

The contemporary significance of Kant's moral self-discipline idea

Zhao Xiaodan (China)
Thomas Magnell (USA)

RT12 **A return to the Greeks, Root of a philosophy of tomorrow in the works of Eduardo Nicol** 436

Organizer **Nicol: La presencia de Heráclito para una renovación de la metafísica**

Juliana González Valenzuela (Mexico)

Speakers **La génesis y el ethos de la filosofía. Los orígenes del filosofar en la Grecia antigua, en el pensamiento de Nicol**

Jorge Enrique Linares Salgado (Mexico)

Eduardo Nicol: La filosofía del futuro como retorno a los griegos

Maria Teresa Padilla Longoria (Mexico)

Nicol: Símbolo como complemento. Símbolo como límite

Ricardo Horneffer Mengdehl (Mexico)

Origen y fin de la política: La filosofía política como problema en Eduardo Nicol

Toni Mora (Spain)

Eduardo Nicol: Sentir, logos y expresión

Carlos Alberto Vargas Pacheco (Mexico)

RT14 **Ternary relations of Confucianism, Buddhism and Daoism in traditional China** 437

Organizer Xia Chen (China)

Speakers Cunshan Li (China)
Jigang Shan (China)
Keping Wang (China)
Xinyan Jiang (USA)
Noburu Notom (Japan)
Xia Chen (China)
Zhiqiang Zhang (China)
Jingyuan Li (China)
Pham Van Duc (Vietnam)

Nguyen Tai Dong (Vietnam)

RT18 **The juridification of violence and the philosophy of law** 445

Organizer Klaus Muller (Germany)
Speakers Klaus Muller (Germany)
Luisa Morales (Mexico)
Augusto Sanchez (Colombia)
Hector Pedraza (Mexico)
Jose Espindola Gomez (Mexico)
Hector Ramirez (Mexico)

RT19 **Feminist phenomenology and vulnerability** 314

Organizer Minae Inahara (Japan)
Speakers **Introduction for feminist phenomenology and vulnerability**
Tetsuya Kono (Japan)
Assisted reproductive technology and woman's body
Hitomi Saitoh (Japan)
Formation of ethical embodiment: Pain as restorative justice
Irina Poleshchuk (Belarus)

RT22 **Moral dilemmas** 425

Organizer Claudia Passos-Ferreira (Brazil)
Speakers Cinara Nahra (Brazil)
Alejandro Rosas (Colombia)
Claudia Passos-Ferreira (Brazil)
Carlos Mauro (Portugal)
Susana Cadilha (Portugal)

RT25 **Humor and the philosophic ways of life** 426

Organizer Lydia Amir (Israel)
Speakers **Humor in philosophy**
Lydia Amir (Israel)
The figure of laughing and ridiculous *Philosophos*
Katalin Pal (Hungary)
Why we cannot philosophize without irony?
Cuido Giacomo Gattai (Italy)
The comic view of history in Nietzsche's genealogy and its effects on philosophy
Thiago Leite (Brazil)

RT28 **Aesthetics and the comic (in conjunction with 12th ICPP)** 427

Organizer Peter Harteloh (Netherlands)
Speakers **Aesthetics as the gateway to a spiritual life**
Gabrielle Aruta (USA)
The circles test
Jose Romero (Spain)
Hana Abu Hamar (Greece)

RT34 **Imagery, play & Daoism (in conjunction with 12th ICPP)** 430

Organizer Young Rhee (Korea)
Speakers **Guided imagery as a tool for philosophical practice?**
Michael Noah Weiss (Austria)
Philosophy dancing: Nietzsche's philosophical practice as playful experimentation
Jorn Kroll (USA)
Do Daoists have an individual mind? The Daoist concept of the individual and its relevance for philosophical practice
Dominique Hertzner (Germany)

RT37 **The philosophy of the history of philosophy** 432

Organizer Robert Piercey (Canada)
Speakers Robert Piercey (Canada)
Chris Lawn (Ireland)
Joanna Halsema (Netherlands)
Alicia Finch (USA)
Anna Mudde (Canada)

RT43 **The future of Marxism?** 209

Organizer **Marx on practice and Marxist practice**
Tom Rockmore (USA)
Speakers **The meaning and future of Marxism**
Xiaoping Wei (China)
The history and future of Marxism in Russia
Svetlana Kirdina (Russia)
Yes, Marx was right
David Schweickart (USA)
Marx after Marxism in Post-Soviet Russia
Marina Bykova (USA)

RT46 **Actions and their explanations: A continuing philosophical conundrum** 421

Organizer Karsten Stueber (Germany)
Speakers Scott Sehon (USA)
Karsten Stueber (Germany)
Giuseppina D'Oro (UK/Italy)
Constantine Sandis (UK/Greece)
Guido Löhrer (Germany)

RT49 **Fanon and Black Existentialism in conversation political theories of social transformation (in conjunction with the Caribbean Philosophical Association)** 538

Organizer Tal Correm (Israel)
Speakers Nigel Gibson (UK/USA)
Sonia Dayan-Herzbrun (France)
Eleni Verikas (France/Greece)
James Haile (USA)

RT55 **Africa in the emerging new world order: Development, culture and crisis (sponsored by the Council for Research in Values and Philosophy)** 739

Speakers **The problem of choice and responsibility in modern Africa's development**
Joseph C. A. Agbakoba (Nigeria)
Do the living-dead belong to ontology or metaphysics in African religions?
Mogobe Ramose (South Africa)
The place of Africa in the current world order
Workineh Kelbessa (Ethiopia)

RT58 **Identity and modernization in Islam (sponsored by the Council for Research in Values and Philosophy)** 741

Speakers **Islam and modernization**
Gholamreza Aavani (Iran)
Islamic identity of the Kyrgyz people: Philosophical survey
Umut Asanova (Kyrgyzstan)
Problem of false identification on modern and traditional Islam
Husain Heriyanto (Indonesia)
Dialogue of Islam and Modernity: Hollowing out of Muslim identity
Karim Crow (Malaysia)

RT61 **Women philosophers and the enrichment of philosophy (sponsored by the Council for Research in Values and Philosophy) 812**

- Speakers **Woman, nature & Identity? Insights From Ogolla! Stein & Escriva?**
Christine Gichure (Kenya)
Women philosopher and renewal of philosophy concept
He Xirong (China)
Feminist concern in India and the "Other"
Asha Mukherjee (India)
Conceptions that seek to promote just gender relations
Herta Nagl-Docekal (Austria)
The importance of incorporating women philosophers into Philosophy courses
Gail Presbey (USA)

RT64 **Homage to Jacques D'Hondt (1920-2012) 820**

- Organizer **Homage to Jacques D'Hondt in piam memoriam - The concept of man and the citizen in Hegel, Marx, Lukacs and D'Hondt**
Shoji Ishitsuka (Japan)
Speakers Frederic Seuler (France/Belgium)
Paolo Quintilli (Italy)
Nicolas Tertulian (France/Romania)

RT67 **Philosophy and the media 821**

- Organizer Carlin Romano (USA)
Speakers Lena Chebotareva (Russia)
Rick Lewis (UK)
Armando Massarenti (Italy)

RT70 **Philosophical achievements from Anna-Teresa Tymieniecka's phenomenology of life [sponsored by the World Phenomenology Institute for Advanced Phenomenological Research and Learning (WPI)] 822**

- Organizer Daniela Verducci (Italy)
Chair Francesco Totaro (Italy)
Speakers **About D. Verducci and S. Khalilov as interpreters of A.-T. Tymieniecka's phenomenology of life**
Francesco Alfieri OFM (Italy)
Towards the divine transcendent with A.-T. Tymieniecka's phenomenology of life
Carmen Cozma (Romania)
Developing Husserl's ideas in the contexts of phenomenology of life and modern Georgian philosophy
Mamuka Dolidze (Georgia)
The doctrine of Tymieniecka from the view of the book of S.Khalilov, *Phenomenology of Life or Life of Idea*
Konul Bunyadzade (Azerbaijan)
About Tymieniecka's thought
Salahaddin Khalilov (Azerbaijan)
The revisitation of transcendentalism. A.-T. Tymieniecka's phenomenology of life interpreted by D. Verducci
Dario Sacchi (Italy)

RT72 **Fictional objects 544**

- Organizer Stuart Brock (New Zealand)
Speakers Stuart Brock (New Zealand)
Fred Kroon (New Zealand)
Manuel García-Carpintero (Spain)
Alberto Voltolini (Italy)

RT73	From humanism to Meta- Post- and Transhumanism? 823
Organizers	Panos Eliopoulos (Greece) Stefan Lorenz Sorgner (Germany)
Speakers	Plato's views of anthropos vs the sophistic ones, and their possible relevance for today Eleni Karabatzaki (Greece) Logos, virtue and the human nature in Stoicism Panos Eliopoulos (Greece) Dostoyevsky's concept of Panhuman Irina Deretić (Serbia) Reflections beyond humanism? Meta Trans- and Posthumanism Stefan Lorenz Sorgner (Germany) Towards living machines Aleksandar Kandić (Serbia) Neither resisting, nor hegemonizing: Towards a posthumanist methodology Francesca Ferrando (Italy) Bodily regimes in the age of posthumanism Yunus Tuncel (USA) The perspective of individuation on posthumanistic theories Denise Blickhan (Germany) Ontokinethics - Metahumanism, ontology of becoming and the Nihilism of identity Jaime Del Val (Spain) Panagiotis Pantazakos (Greece) Theodoros Georgiou (Greece)

RT75	Friendship and civil society 824
Organizer	Eleni Leontsini (Greece)
Speakers	Fraternity and democracy and the time of friendship Egidius Berns (Netherlands/Belgium) Civic friendship: Ancient and modern Richard Stalley (UK) Friendship and civil society Vrasidas Karalis (Australia) Friendship as a model of moral motivation David Rose (UK) Friendship and the possibility of trans-national solidarity Dagmar Wilhelm (UK/Germany) Love and duty Nick Zangwill (UK) The virtues of friendship and trust in family life Kim Redgrave (UK)

RT77	Inquiry meets practice: Bioethics in 2013 (sponsored by FISP Committee on Bioethics and Ethics in the Sciences) 825
Organizer	David E. Schrader (USA)
Speakers	David E. Schrader (USA) Thalia Fung (Cuba) Gong Qun (China) Mislav Kukoc (Croatia) Jacob Dahl Rendtorff (Denmark)

RT93	The transcultural potential of Chinese philosophy: Contemporary research in the <i>Zhuangzi</i> 827
Organizer	The critical potential of classical Chinese philosophy: The example of contemporary research in the <i>Zhuangzi</i>

Speakers Fabian Heubel (Taiwan)
Body movement and self-cultivation in the *Zhuangzi*
Mathias Obert (Germany/Taiwan)
Ethics of life: A cross-cultural reinterpretation of the *Zhuangzi*
Dandan Jiang (China)
The interplay between metaphorical and conceptual thinking: *Zhuangzi* and Nietzsche
Tsang-long Liu (Taiwan)
Self and body in the *Zhuangzi*
Kai-Yuan Cheng (Taiwan)

RT94 **Filosofía en el Caribe (Philosophy in the Caribbean) (in conjunction with Asociación Filosófica del Caribe Colombiano) 637**

Organizer Rene Campis (Colombia)
Speakers **Julio Enrique Blanco y la fenomenología de Husserl**
Eduardo Bermúdez (Colombia)
Rene Campis (Colombia)
Memoria y Víctima en el Caribe Colombiano (El deber de recordar)
Numas Armando Gil Olivera (Colombia)
Philosophy and literature - About the metaphysics in the romance of Gabriel Garcia Marquez
Tomas Vasquez (Colombia)
Rafael Carrillo: Filósofo moderno del Caribe Colombiano
Dayana de la Rosa Carbonell (Colombia)
Importancia de la filosofía de Domingo Gundisalvo en el pensamiento de Julio Enrique Blanco
Fidel Llnás (Colombia)
Gloria Young (Panama)
Carlos Garcia (Mexico)
Jose Gabriel Coley (Colombia)
Javier Ferreira Ospino (Colombia)
Luis Eugenio Ribon (Colombia)
Victor Florian (Colombia)
Santander Pineres (Colombia)
Nora Barrero (Colombia)

RT95 **Imagination, conception and possibility 638**

Organizer **Three related but independent notions**
Jean-Yves Beziau (Brazil)
Speakers **Nothingness as Avaktavyam**
Miray Yazgan (Turkey)
Dynamic and constructive imagery
Stefan Schneider (Germany)
Imagination, contradiction and paraconsistent logics
Alexandre Costa-Leite (Brazil)

RT96 **Methodology of mathematical modelling and of applications of logical systems in scientific knowledge 639**

Organizer Boris Chendov (Bulgaria)
Speakers Boris Chendov (Bulgaria)
Valery Khakhanyan (Russia)
Peeter Muursepp (Estonia)
Ioannis Vandoulakis (Greece)
Koji Nakatogawa (Japan)
Nikolai Nepejvoda (Russia)
Argyris Nicolaidis (Greece)

Vasily Perminov (Russia)
Arto Mutanen (Finland)
Sergey Pavlov (Russia)
Toshka Mikhajlova (Bulgaria)
Serguei Katrechko (Russia)

RT98 **Phenomenology in East-Asia: Possibilities and contributions** 642

Organizer Chon Ip Ng (Taiwan)

Speakers **Phenomenology of caring from an East-Asian perspective**

Tetsuya Sakakibara (Japan)

A phenomenological rethinking of Mo Zongshan's reflection on "Moral judgment and historical judgment"

Wen-Sheng Wang (Taiwan)

Toward a corporeal phenomenology of calligraphy

Chon Ip Ng (Taiwan)

Phenomenon and beauty: Chinese literati painting as an example

Wan-I Yang (Taiwan)

Husserl's philosophical practice and ethical telos from the perspective of Lao Sze-Kwang's concept of orientative philosophy

Kwok-ying Lau (China)

RT99 **C. I. Despotopoulos: The man and the philosopher. Celebrating his 100th birthday** 640

Organizer **Constantin Despotopoulos: A full life of praise to philosophy and freedom**

Myrto Dragona-Monachou (Greece)

Speakers **C. Despotopoulos and human rights as ethical rights**

Ioanna Kuçuradi (Turkey)

C. Despotopoulos: Aristote sur la famille et la justice

Lambros Couloubaritsis (Belgium)

C. Despotopoulos' philosophical anthropology

Georgia Apostolopoulou (Greece)

C.Despotopoulos et la philosophie politique de Platon

Maria Protopapa (Greece)

The doctoral dissertation of C. Despotopoulos: Its subject and its era

Doukas Kapandais (Greece)

C. Despotopoulos as a moral philosopher

Evangelos Protopapadakis (Greece)

Constantinos Despotopoulos (Greece)

RT100 **Perspectives on wisdom in the emerging technologies era (in conjunction with Romanian Society for Philosophy Engineering and Technoethics)** 641

Organizer Viorel Guliciuc (Romania)

Speakers **Wisdom and complexity**

Viorel Guliciuc (Romania)

Wisdom does require knowledge

Lorenzo Magnani (Italy)

The technology threat: Sophia and Rescue

Yolanda Angulo Parra (Mexico)

Genetic enhancement by modification and education

Stefan Lorenz Sorgner (Germany)

The ambiguity of technology: Is there a dangerous hope?

Joao Vila-Cha (Portugal/Italy)

Wisdom and the moral of the tolerance in the age of social media (French based presentation)

Sorin-Tudor Maxim (Romania)

RT103 **Chinese philosophy and virtue ethics: A way forward?** 742

Organizer Kai Marchal (Taiwan)
Speakers **Confucian virtue ethics in the global context**
Philippe Brunozzi (Germany)
Why do we need to talk about Confucian virtues today?
Kai Marchal (Taiwan)
The virtue turn: Constructive engagement between East and West
Chienkuo Mi (Taiwan/USA)
On the search for happiness: Dào and eudaimonia in ancient Confucian thought
Dennis Schilling (Germany)
On Zhu Xi's theory of investigation, knowledge and intellectual virtue: A perspective from virtue epistemology
Hsiang-min Shen (Taiwan)
Xunzi and virtue epistemology
Cheng-hung Tsai (Taiwan)

RT106 **Philosophy in Japan: Present and future (in conjunction with Philosophical Association of Japan)** 311

Organizer Noburu Notomi (Japan)
Speakers Taki Suto (Japan)
Jeremiah Alberg (Japan)
Rolf Elberfeld (Germany)
Montserrat Crespín Perales (Spain)
Dan Morita (Japan)
Mayuko Uehara (Japan)
Ching-yuen Cheung (China)

RT113 **John Amos Comenius, A peoples' teacher** 315

Organizer Valery Meskov (Russia)
Galina Sorina (Russia)
Speakers Sergei Bytchkov (Russia)
Anna Mamchenko (Russia)
Antonina Nesterova (Russia)
Evgueni Avtandyl'ian (Russia)
Olga Marchenko (Russia)
Ravilya Zianshina (Russia)
Yuri Yarmak (Russia)
Dáša Vargová (Slovakia)
Marta Gluchmanová (Slovakia)
Ann Kholkina (Russia)
Yadviga Yaskevich (Belarus)
Iryna Khomenko (Ukraine)
Elena Bulin-Sokolova (Russia)
Alexey Semenov (Russia)
Elena Bryzgalina (Russia)
Irina Griftsova (Russia)

11:00-13:50

SM09 **Institut International de Philosophie** 547

Vivre en philosophe
Organizers Enrico Berti
Bernard Bourgeois
Athanasia Glycofrydi-Leontsini
Evangelos Moutsopoulos
Chair Evangelos Moutsopoulos
Speakers **La philosophie comme manière de vivre – En hommage à Pierre Hadot**
Anne Fagot-Largeault

Philosophie du vivre
Souleymane Bachir Diagne
Public life and philosophy after John Dewey
Hans Lenk

14:00-15:50

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 311**

Tomás Calvo (Spain)

The God of metaphysics as a way of life in Aristotle

Francisco Gonzalez (Canada)

Avicenna's interpretation of Aristotle's *Metaphysics* E 1, 1026a13-16

Silvia Gullino (Italy)

Dios, la prudencia y la fortuna en el Libro VI de la *Etica a Nicómaco* de Aristoteles

Jorge Luis Gutierrez (Brazil)

Concerning the right time: *Kairos* in Plato's *Statesman*

Chelsea Harry (USA)

Aristotle on the pleasure of courage

Erica Holberg (USA)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 312**

Vassilis Karasmanis (Greece)

Aristotle on complete justice

Hsei-Yung Hsu (Taiwan)

Plato's advocate apologizes as a way of life

Osman Vahdet İşsevenler (Turkey)

On the indication of Aristotle's prohairesis

Dohyoung Kim (UK)

A myth on origin of humans in Plato's *Protagoras*

Irina Deretić (Serbia)

Philosophy as a way of life and Plutarch on Alexander the Great

Sophia Boudouri (Greece)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 315**

Kostas Kalimtzis (Greece)

Plato's invisible hero of democracy: Socrates in the *Republic* and *Crito*

Richard Klonoski (USA)

Protagoras' 'homo mensura': A reinterpretation

Kamladevi Kunkolienker (India)

Socrates as a "radical" politician

Yuji Kurihara (Japan)

The Theology of Plato in Book X of *The Laws*: An evolving perspective

Anastasios Ladikos (South Africa)

Motion and the pair of potentiality and actuality as key notions for the comprehension of Aristotle's theory of sense

Elena Lappa (Greece)

CP26 **Ontology 428**

Alexandros Theodoridis (Greece)

General theory of modal fields and modal explanations in human and environmental sciences

Kari Vayrynen (Finland)

Work as an ontological problem

Zhamgyrbek Bokoshov (Kyrgyzstan)

CP54 **Philosophy of law 316**

Andreas Føllesdall (Norway)

The role of legal consciousness in the system of ecological knowledge

Bobir Otamuradov (Uzbekistan)

Ethics and the confidentiality rule for lawyers: Can ethical norms be an excuse for breaching the rule?

Nadire Ozdemir (Turkey)

Repensando los derechos colectivos. Una crítica a la teoría de Will Kymlicka

Dante Augusto Palma (Argentina)

The legal paradigm of the mechanism of the new axis time of the initial phase of post-modern globalization

Grigorii Potapov (Russia)

CP69 **Political philosophy 434**

Gabriel Vargas Lozano (Mexico)

On the classical tradition and the decline of the West: Taking issue with Habermas

Julian Korab-Karpowicz (Turkey/Poland)

The meaning of political philosophy – Between the ideal and non-ideal theory

Reima Launonen (Finland)

Cooperation, competition, and democracy

Shaomeng Li (China)

The role of moral values in politics. Contemporary understandings and possible effects

Naira Mkrtchyan (Armenia)

CP12 **Ethics 436**

Harun Tepe (Turkey)

The ethics of geo-engineering

Robin Attfield (UK)

Climate change induced risk imposition – Challenging sufficientarianism

Harald Stelzer (Germany/Austria)

Rights, burdens and the ethics of care

Anthony Kreider (USA)

The 3H pattern of scientific ethics norms

Dan Lin (China)

Overcoming moral minimalism

Alexander Shevchenko (Russia)

CP69 **Political philosophy 437**

Thalía Fung (Cuba)

Modern democracy and the politics of secularism

Luis Bernardo Leite Araujo (Brazil)

Harmonious thinking is a kind of construction philosophy

Shufa Liang (China)

国际政治哲学视域中的“现实主义”康德与“理想主义”摩根索/International political perspective: “Realistic” Kant and “idealistic” Morgenthau

Congde Liu, Zexiong Ye & Xuan Zeng (China)

Non-ideal theory and religious freedom

Jon Mahoney (USA)

CP12 **Ethics 314**

Konstantinos Androulidakis (Greece)

The spiritual and moral values as the basis of humanistic philosophical thought

Serik Nurmuratov (Kazakhstan)

Why vegetarianism: An argument for animals' right to life

Krishna Pathak (India)

Ethical learning and complexity

Giovanny Pinzon Perilla (Colombia)

-
- CP52 **Philosophy of history 432**
Lino Veljak (Croatia)
An essay on the possibility of a new conception of history
Kurtul Gülenç (Turkey)
К обоснованию гипотезы о возрастной периодизации интеллектуальной эволюции человечества/On substantiation of the hypothesis of age periodisation in intellectual evolution of humanity
Rovshan Hajiyev (Azerbaijan)
Is man the historical subject?
Jifeng Huang (China)
-
- CP50 **Philosophy of education 425**
Jørgen Huggler (Denmark)
Process vision of education: Unfolding the winner in the learner
Michael Ferrer La Guardia (Philippines)
Mindfulness, consciousness and philosophy
Asimina Lazaridou (Greece)
Transformation of education system as a key factor of society transformation – From the information society to knowledge societies
Anna Mamchenko (Russia)
Situating the philosophy of education in relations: Toward imagination as finding commonality in differences
Yasushi Maruyama (Japan)
Ideas of constructivism in philosophy of education
Veronika Bogdanova (Russia)
-
- CP50 **Philosophy of education 426**
Vasiliki Karavakou (Greece)
Management of education in a society of knowledge
Liliya Matronina (Russia)
Philosophy of education: Models and methodology
Valery Meskov (Russia)
Social-space creative education
Nikolay Metlenkov (Russia)
The western and eastern models of corporate culture and an attempt of their constructive synthesis in educational practices at Tomsk Scientific Center SB RAS
Tatiana Minchenko (Russia)
Paideia Greque et son importance/Greek paideia and its importance
Ludmila Nikitich (Russia)
-
- CP50 **Philosophy of education 427**
Betül Çotuksöken (Turkey)
The socio-cultural scheme - Image of the university space
Vladimir Mukin (Russia)
Towards a Marxist-inspired understanding of philosophy of education
Periklis Pavlidis (Greece)
The concept of game in multicultural education. Teaching ethics and art
Claudia Sanese & Florencia Blanco Sanese (Argentina)
The philosophy of the education in the era of the technological reproducibility: The literacy of the image as literacy to the contemporary time
Angela Medeiros Santi (Brazil)
-
- CP12 **Ethics 430**
Eleni Leontsini (Greece)
Spinoza: Freedom in an ultramoral sense
Yubraj Aryal (Nepal)

Αριστοτέλης και Dewey: Περί έξις και λόγου

Ermolaos Psarianos (Greece)

How should a man live? A key to break open the maze of traditional western philosophy

Yihua Qiang (China)

The value of human life, the ethics of fulfilment and the ethics of renunciation

John Quilter (Australia)

The anthropological problem of responsibility in Robert Musil's *The man without qualities*

Miguel Angel Ramirez Cordon (Spain)

CP17 **Islamic philosophy 433**

Chryssi Sidiropoulou (Greece/Turkey)

Revival of "rule-utilitarianism" in contemporary Islamic philosophy - An examination of post-revolutionary Iran's Muslim intellectuals

Hosein Dabbagh (UK)

On some concepts of Razi which he does and does not use

Murat Erten (Turkey)

A summary of Proclus' lost first argument on the eternity of the world in al-Shahrastānī's works

Elias Giannakis (Greece)

Cosmological arguments on the existence of God according to *al-qadi 'abd al-jabbar*

Ibrahim Mohd Radhi (Malaysia)

Art and Islamic theme and content

Mahdi Bahrami (Ireland)

CP19 **Logic 209**

Ioannis Stefanou (Greece)

Non-individuals and quasi-set theory

Thomas Benda (Taiwan)

The formation and development of the logic of language in China

Daode Chen (China)

On the classification of natural deduction calculi

Andrzej Indrzejczak (Poland)

Extension of definitional domain for truth and falsehood operators

Sergey Pavlov (Russia)

A Routley-Meyer semantics for Łukasiewicz 3-valued logic Ł3

Gemma Robles (Spain)

Curry's paradox, generalized contraction rule and depth relevance

José Méndez, Francisco Salto & Gemma Robles (Spain)

CP53 **Philosophy of language 421**

Ernest Lepore (USA)

La vérité dans la *doxa*

Mawusse Akue Adotevi (France)

Ludwig Wittgenstein as the most important philosophical figure in the juncture of logicism and functionalism

Nijolė Aukštuolytė (Lithuania)

Informational function of the meaning and the cognitive role of language

Janina Buczkowska (Poland)

Baking measures and propositions

Eli Dresner (Israel)

Speaker's intention, signification, and cancellability

Guangwu Feng (China)

CP01 **Aesthetics and philosophies of art 628**

Elias Constantopoulos (Greece)

The differences of thinking mode between Chinese and Western hermeneutics

Xinhua Deng (China)

Выражение невыразимого как коррелят онтологических и гносеологических оснований духовного

Valeriy Didenko (Russia)

Food and philosophy through Jose Vasconcelos' aesthetics

Anna-Carolina Dominguez Pallach (Mexico)

Overcoming metaphysics, overcoming aesthetics? The question about art in Heidegger's thinking

Carolina Andrea Donnari (Argentina)

Cuestiones de filosofía del arte prehistórico

Jose Fernández Quintano (Spain)

CP11 **Environmental philosophy 741**

Evangelos Protopapadakis (Greece)

Jain acceptance of life in nonhuman entities as a basis for environmental ethics

Nirmal Baid (USA)

The axiologic undertone of the bio-diversity in East wisdoms

Sandra Baquedano Jer (Chile)

Economic growth or the flourishing of life: The ethical choice global climate change puts to humanity in the 21st century

Philip Cafaro (USA)

The analysis of historical dialectics on Marxist ecological thought

Jianxia Cui (China)

CP11 **Environmental philosophy 812**

Demetrios Matthopoulos (Greece)

Pierre Teilhard de Chardin as response to modernity's nature-human dichotomy: A philosophical-critical study

Jean Du Toit (South Africa)

Philosophical thinking about the logic levels of the "man and nature" relationship

Jun Feng (China)

La philosophie écologique: La réinvention de la philosophie comme mode de vie

Georgeta Marghescu (Romania)

Green marketing in India: Emerging opportunities and challenges

Om Prakash Gusai (India)

Ontological egalitarianism as the basis for ecological egalitarianism. Heideggerian rejection of the great chain of being

Magdalena Holy-Luczaj (Poland)

CP11 **Environmental philosophy 820**

Noriko Hashimoto (Japan)

Humble opinion on relationship between human and nature

Yanfeng Hu (China)

Buddhism and ecological crisis: Challenge and promise in global perspective

Md. Sirajul Islam (India)

Towns and settlements compatible with the biosphere as the future of the humankind

Zinaida Ivanova (Russia)

Political economy as foundation for environmental ethics

David Richard Keller (USA)

Phenomenon of ecological consciousness: Theory and interpretation

Vladimir Korotenko (Kyrgyzstan)

CP14 **History of philosophy 821**

Hyung-chul Kim (Korea)

An eleventh century Transylvanian philosopher and his modern doxographer: Gerard of Cenad and Ignatius Batthyány

Claudiu Marius Mesaros (Romania)
La dimension philosophique de l'amour selon Platon et Simmel
Marceline Morais (Canada)
Plato and Kierkegaard on being radically committed to ethics
Thomas Morris (USA)
Realité et actualité chez Kant
Adrian Nita (Romania)
A crucial passage in Kant's first analogy
Gregg Osborne (USA)

CP14 **History of philosophy 822**
Hans Poser (Germany)
Specific difficulties in interpreting the teachings of great philosophers and a method of overcoming them
Sergey Peruanskiy (Russia)
Das Leben als ein Geschäft. Überlegungen über Schopenhauers Eudämonologie
Nikolae Rambu (Romania)
Explanation of human dignity in Heidegger's ontology
Valerian Ramishvili (Georgia)
Το παρελθόν, το παρόν και το μέλλον της φιλοσοφίας
Georgios Pavlos (Greece)
Aristotle et Joseph de Maistre
Gennady Samuylov (France)

CP03 **Bioethics 823**
Stavroula Tsinorema (Greece)
Bioethics as practice of normalization
Tatiana Sidorova (Russia)
Human genetic modifications and parental perspectives
William Soderberg (USA)
Advancing bioethical principles through the African worldview and Its potential for promoting the growth of literature in bioethics: An insight through Thaddeus Metz
Lawrence Ugwuanyi (Nigeria)
Can Darwinism undermine the idea of human dignity?
Rong-Lin Wang (Taiwan)
The ethical issues of Biobank in China
Yanguang Wang (China)

CP03 **Bioethics 824**
Boris Yudin (Russia)
Humanistic priorities of nanotechnologies and nanoethics
Yadviha Yaskevich (Belarus)
Philosophy of Joy
Irina Zabolotskaya (Russia)
The roots of European bioethics
Ivana Zagorac (Croatia)
Аксиологическая сущность биоэтики/Axiology essence of bioethics
Viktoriya Nikolaevna Zasukhina (Russia)
Individual human existence: Its natural and moral span and boundaries
Boris Yudin (Russia)

CP56 **Philosophy of mathematics 825**
Dimitra Christopoulou (Greece)
An interpretation of Brouwer's argument for the bar induction via infinitary proof theory
Ryota Akiyoshi (Japan)
Математизация научного знания и ее проблематика

Igor Alekseev (Russia)

How to have true mathematical beliefs and different mathematical beliefs at the same time

Costanza Brevini (Italy)

Plato's theory of ideas and mathematics

Bogdan Dembinski (Poland)

L.E.J. Brouwer's arguments against the law of the excluded middle

Olga Frolkina (Russia)

Mathematical intuition and Hilbert's "minimal" philosophy

Vitali Tselishchev (Russia)

CP51 **Philosophy of globalization** 826

Deen Chatterjee (USA)

About models of a sustainable development of society

Natalya Vlasyuk (Portugal/Italy)

Why do we need practical wisdom? A Chinese lesson in globalizing process

Chang Fu Xu (China)

Global civilizational catastrophe - Positive solution

Alexander Zakharov (Russia)

Globalization: The imperative of a new paradigm

Randall Tolpinrud (USA)

Towards a critique of globalisation

Bregham Dalgliesh (Japan)

CP56 **Philosophy of mathematics** 827

Costas Dimitracopoulos (Greece)

Beyond Kolmogorov philosophy

Seifedine Kadry (Kuwait)

Философия определит математику/Philosophy will define mathematics

Sergei Kljukov (Ukraine)

Truth in mathematics

Anna Lemanska (Poland)

Socializing aspects of proof procedure

Jaroslaw Mrozek (Poland)

System approach to the solution of Wigner's problem

Vasily Perminov (Russia)

CP39 **Philosophy and literature** 637

Stelios Virvidakis (Greece)

Ελευθερία χωρίς νόημα: Ο Adorno και το Τέλος του παιχνιδιού του Beckett

Thomas Symeonidis (Greece)

The post-Romantic predicament: 'Second nature' between unmediated vision and illegibility

Alex Gordon (UK)

Trakl's poetic silence: A Quasi Systems-theoretical Dissection

Gökçe Cataloluk (Turkey)

Auden's poetic excursion into philosophy: A study of his English (1927-38) poetry

Tanuka Das (India)

Fyodor Dostoyevsky's philosophical investigations on the notion of freedom

Katarzyna Eliaz (Poland)

CP39 **Philosophy and literature** 639

Basilio Rojo (Mexico)

Das Ding und die Poesie bei Friedrich Schlegel

Cornelia Eșianu (Romania)

Competing for a glimpse of madness: Philosophy vs. Literature

Angelos Evangelou (UK)

Towards a phenomenology of love: Roland Barthes' *A Lover's discourse: Fragments*

Marina Grigoropoulou (Greece)

The philosophy of death in the Yakut literature as the "eternal" question of human existence

Kiunnei Lekhanova (Russia)

Since there is no road here: Journeys by the swoons of St. John of the Cross' philosophy

Juan Mansilla Sepúlveda & Claudia Huaiquián Billeke (Chile)

CP01 **Aesthetics and philosophies of art** 640

Regina Argyraki (Greece)

Art as a way of life and life as a way of art

Haruhiko Fujita (Japan)

La utopía del arte. Un acercamiento al cine desde W. Benjamin/The artistic utopia. W. Benjamin and the cinema

Carlos Alberto Garcia Camacho (Mexico)

Η ιστορία της τέχνης ως «πολυπαραδειγματική» επιστήμη και η σχέση της με τη φιλοσοφία

Eleni Gemtou (Greece)

Ingarden's quasi-judgment as aesthetic ontology

Augusta Gooch (USA)

The aesthetics uptaking, a privileged path to the knowledge of reality, in the ancient Mexicans. An experience called La Barranca

Luz María Barreiro Güemes (Mexico)

CP20 **Medical ethics** 642

Godfrey Tangwa (Cameroon)

Katerina Markezini (Greece)

Philosophical aspects of risk in risk information and risk communication in medicine

Julia Inthorn (Germany)

Buddhist approach to euthanasia

Pramod Kumar (India)

Euthanasia is never "passive" – Inappropriate definitions may make moral problems more complicated

Lars Johan Materstvedt (Norway)

Dialectic in the modern therapeutic relation

Christos Oikonomou (Greece)

Ο Ιπποκράτης και η ιατρική ευθύνη

Gerasimos Rentifis (Greece)

On medical philosophy: From Kant to the future

Eva Neu, Ursula Welscher & Michael Michailov (Germany)

CP46 & CP40 **Philosophy of communication and information & Philosophy and media** 641

John Poulakos (USA/Greece)

The theory of gaps and intercultural communication

Tatiana Danilchenko (Russia)

Theoretical issues of mass communication in a philosophy of media democracy: The experience of Kazakhstan

Aleftina Golovchun (Kazakhstan)

Some critical thinking elements in advertising analysis

Gheorghe Clitan (Romania)

Предпосылки проблемы смысла в коммуникации/The background of the problem of sense in communication

Olga Ivanova (Russia)

CP46 & CP40 **Philosophy of communication and information & Philosophy and media** 742

Luciano Floridi (Italy/UK)

Обобщение информации и воспроизводство общества/Reproduction of human dignity as an idealized norm of teaching

Nikolay Litvak (Russia)

Virtual reality as a new form of material being

Sergei Orlov (Russia)

Effective communication

Laura Lenke Pana (Romania)

Knowledge in the electronic environment

Valeri Terin (Russia)

Methodological orientations of modern virtual technologies

Olga Kataeva (Russia)

14:00-15:50

SM01 **Afro-Asian Philosophy Association (AAPA) 524**

The role of Afro-Asian Philosophy Association (AAPA) in facing problems of identities in the Afro-Asian world

SM02 **Alain Locke Society (ALS) 525**

1. Tolerance as recognition and Lockean reciprocity

Organizer Leonard Harris

Speakers Jacoby Carter

Leonard Harris

SM13 **International Association for the Study of Controversies (IASC) 536**

General assembly

Organizers Cristina Marras

Marcelo Dascal

SM15 **International Association of Women Philosophers (IAPh) 634**

IAPh General Assembly 1

Organizer Annemie Halsema

Speakers Susanne Lettow

Stella Villarme

Waltraud Ernst

Samantha Brennan

Tuija Pulkkinen

Annemie Halsema

SM05 **Conference on Philosophical Societies (CoPS) 438**

Philosophical thinking and cultural values

Organizer G. John M. Abbarno

Speakers **On self-position of cultural socialism of Chinese characteristics**

Yin Yan

The social self-criticism on the threshold of evaluation

Chen Xinhan

To lead: The key words of socialist core value system

Qiu Ren-fu

The relationship of righteousness and interest: Doctrine of the mean- a cultural interpretation of China's development

Huang Kaifeng

Social justice: An overall wealth outlook

He Shankan

Surface culture and deep culture

Thomas Magnell

SM16 **International Plato Society (IPS) 545**

Reading Plato: Dialogue and literature 1

Organizer Mauro Tulli
Speakers Tomas Calvo
Gabriele Cornelli
Michael Erler
Noburu Notomi
Tomas Robinson
Mauro Tulli

SM19 **International Society for Metaphysics 544**

Metaphysics at the crossroads of inter-subjective, inter-cultural, and inter-religious dialogue

SM10 **Institute of Philosophy, Shanghai Academy of Social Sciences 618**

Philosophy and life-world 3

Organizer Xirong He
Speakers Sumei Cheng
Xiaohe Lu
Xuanmeng Yu
Derong Pan
Guorong Yang
Zhenhua Yu
Feng Lu
Jeffrey Riegel
James Behuniak
Geir Sigurðsson
Haibo Wei

SM35 **Union mondiale des sociétés catholiques de philosophie/World Union of Catholic Philosophical Societies 204**

1. Cultural change and the place of religion

Speakers William Sweet
Cristal Huang
Joseph C. A. Agbakoba

SM12 **International Association of Greek Philosophy (IAGP) 538**

The concept of form and way of life

Chairpersons Christos Evangeliou
Chryssoula Gitsoulis
Aikaterini Lefka
Speakers **In defense of homo sapiens**
Jeremiah Reedy
Buddhism as a form and way of life
Debika Saha
The concept of *eugonia* in reproduction of life according to Plato and Plutarch
Sophia Stamouli
Plato's karmic ethics
John Bussanich

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' philosophy as inquiry and way of life 1

Organizer Andreas Cesana
Speakers Gregory Walters
Edith Struchholz-Pommeranz
Anton Hügli

Babette Babich
Indu Sarin
Mario Wenning
Stephen Erickson
Sonia Mansour Robaey
Philippe Robaey
Jann E. Schlimme
Daniel Eric Alvin Adsett
Mashuq Ally
Albrecht Kiel
David Nichols
Charles LePage
Jun Fukaya
Tsuyoshi Nakayama
Sawako Hanyu
Shinichiro Morinaga
Czeslawa Piecuch
Lars Lambrecht
Hermann-Josef Seideneck
Seung Chul Kim
Satoshi Okada
Yoshihiro Wada
Thomas Rolf
Elena Bezzubova
Nebil Reyhani
Alina Feld
Boleslaw Andrzejewski
Dorota Barcik
Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM18 **International Society for Environmental Ethics** 740

2. International perspectives on environmental ethics: Africa, Asia and Latin America

Organizer Philip Cafaro
Speakers Ricardo Rozzi
Chigbo Ekwealo
Patricia Glazebrook
Yang Tongjin
Guo Hui
Teresa Kwiatkowska

SM23 **North American Sartre Society (NASS)** 745

1. Nothingness: Power and fragility

Organizer Kenneth Anderson
Speakers Bill Martin
Matthew Ally

SM26 **Radical Philosophy Association (RPA) 829**
3. Cosmopolitanism, national partiality, & global economic justice

Organizer Harry van der Linden
Speakers Rodney Peffer
Richard Arneson
Enrique Dussel
Chen Zhen
Hon Lam Li

SM33 **Society for the Advancement of American Philosophy (SAAP) 1 636**
Social thought and action in pragmatism

Organizer Kenneth Stickers
Speakers **Rebuilding science to reform the world? John Dewey on science and social action**
María Aurelia Di Berardino
Pragmatist concept of democracy in the context of consensus/agonism discussion in contemporary political theory
Leszek Koczanowicz
Evaluating normative frameworks for policy making – A role for pragmatist philosophy?
Philipp Dorstewitz

SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**
New perspectives of metaphysics from phenomenology of life in our post-modern times
1. Phenomenology of life between metaphysics and post-metaphysics

Chair Gianfranco Basti
Speakers Daniela Verducci
Michela Beatrice Ferri
Rosemary Gray
Rihards Kulis
Paola Ricci Sindoni
Francesco Totaro

16:00-17:50

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 311**

Tomás Calvo (Spain)

Aristotle's *nous* as *telos*-related reasoning - Towards an explanation

Shenbai Liao (China)

Virtue, nature and practice: On the reassessment of Aristotle's concept of virtue

Jing Liu (China)

Platonic ethics: Is it applicable?

Rajesaheb D. Maradkar (India)

The principle of non-contradiction in *Metaphysics IV*

Antonio Manuel Martins (Portugal)

Ο Φουκώ για την «επιμέλεια εαυτού» στην ελληνорωμαϊκή αρχαιότητα

Nicholaos Mastorakos (Greece)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 312**

Vassilis Karasmanis (Greece)

Aristotle's *akrasia*: The role of potential knowledge and practical syllogism

Imge Oranli (Turkey/USA)

Are the parts of the soul three or nine according to Plato?

Dimitris Papadis (Cyprus)

Hacer y Obrar: Una reflexion a partir de Aristoteles

Blanca Quinonez (Argentina)

Μια υποτιθέμενη αντίφαση στον *Τίμαιον* (54a5-B2) του Πλάτωνα/A supposed contradiction in Plato's *Timaeus* (54a5-b2)

Georgios Koumakis (Greece)

Η στωϊκή απάθεια και η επικούρεια αταραξία

Andreas Manos (Greece)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy** 315

Aikaterini Lefka (Greece/Belgium)

Θεαίτητος: Τα κριτήρια της γνώσης/Theaetetus: The criteria of knowledge

Kerasenia Papalexiou (Greece)

Epagōgē, nous and phantasia in Aristotle's logical system: From *Posterior Analytics* to *De anima*

Christos Pechlivanidis (Greece)

Calypso's oath: On biased traditions in philosophy

Maja Pellikan-Engel (Netherlands)

Plato's use of shadow-painting as a metaphor for deceptive speech

Zacharoula Petraki (Greece)

The Bastards (Why Socrates quotes Theognis)

Matus Porubjak (Slovakia)

CP54 **Philosophy of law** 316

Andreas Føllesdall (Norway)

Appropriating Islamic law for international law?

Norman Swazo (Saudi Arabia)

Hart and Dworkin debate around judicial discretion

Iliana Vanegas Fortich (Ukraine) & Yezid Carrillo de la Rosa (Colombia)

Conflicts between basic rights and balancing: Why should judges abandon the deontological stance?

Marina Velasco (Brazil)

CP69 **Political philosophy** 434

Eleni Kalokairinou (Greece)

Cultural claims and deliberative democracy

Plamen Makariev (Bulgaria)

The ancient as modern: Leo Strauss and the revival of classical political philosophy

Spiros Makris (Greece)

Modernity and modern state – A new reading

Jonathan Hernandez Marcantonio (Brazil)

Políticas y saberes de la existencia: Metamorfosis y subjetivación/Politics and knowledges of existence: Metamorphosis and subjectivation

Agostina Marchi (Argentina)

Temporal privacy: A philosophical contribution to today's privacy discussions

Julia Maria Moenig (Germany)

CP12 **Ethics** 436

Harun Tepe (Turkey)

La cuestión ética en Foucault : Ejercicio de dominio de sí y de los otros frente la práctica de la libertad

Luz María Lozano (Colombia)

In the name of the Father: Ethical argumentation around lesbian co-motherhood in Argentina

Emiliano Marello (Argentina)

Tolérance et empathie–Valeurs centrales de l'aide sociale dans une société en changement

Sorin-Tudor Maxim (Romania)

A pleasurable life: J.S. Mill's view re-visited

Madhumita Mitra (India)

The ethics of opacity: Pain, violence, spirituality

Luis Fernando Rodriguez Lanuza (Mexico)

CP12 **Ethics 314**

Konstantinos Androulidakis (Greece)

"Experiments" in Ethics: The burning embryos

Pandora Sifnioti (Greece)

Geo-ethics: Nature and principles

Ashok Kumar Sinha (India)

Проблема счастья в Никомачевой этике Аристотеля/The problem of happiness in Aristotle's *Nicomachean Ethics*

Greta Solovyeva (Kazakhstan)

"Multifactorial" moral motivation and the triadic structure of the mind

Francesco Belfiore (Italy)

Some features of the problem of moral choice

Varvara Samokhvalova (Russia)

CP50 **Philosophy of education 425**

Jørgen Huggler (Denmark)

Dialectics of international and national philosophy of education (for example Russia)

Valeriy Pavlovskiy (Russia)

Critical theory and political education

Pavlos Perperidis (Greece)

Inquiry and thought: Conditions of possibility for autonomy

Alejandra Quiroz Hernandez (Mexico)

Воспитание – важнейшая составляющая социализации личности

Zilya Rakhmatullina (Russia)

Problem of spirituality of educational space and globalization

Alexandra Savostina (Russia)

CP52 **Philosophy of history 426**

Lino Veljak (Croatia)

Global historicism as philosophy of global history

Tatiana Shestova (Russia)

The revolution of spirit as a category of philosophy of history

Vladimir Shevchenko (Russia)

The legitimacy of the modern age in discussion: Blumenberg versus Löwith and Arendt

Paulina Sosnowska (Poland)

Козволюция естественного и социального

Nadjezda Soubbotina (Russia)

CP50 **Philosophy of education 427**

Grigoris Karafyllis (Greece)

Developing learning cities and education societies through engaged-learning theory

Leodis Scott (USA)

Образование как путь к свободе

Victoria Shadrina (Russia)

Glamour education as a phenomenon

Mikhail Shchelkunov (Russia)

Re-visiting "self-reliance": Emersonian variations on bildung

Claudia Schumann (Germany)

Humanities in education: From paideia to manipulation of consciousness

Marina Shestakova (Russia)

-
- CP26 **Ontology 428**
Alexandros Theodoridis (Greece)
Towards Leibnizian possibility. Formal frame of some modal theory of concepts
Kordula Świątorzecka (Poland)
Pythagoras and ontological (monistic) tradition
Fan Valishin (Russia)
Я и ничто
Dmitry Voropaev (Russia)
Prädikatenlogischer und zeichenlogischer Veränderungsbegriff
Matthias Warkus (Germany)
The spiritual-heuristic concept of objective reality: Metaphysics of spirit/Духовно-эвристическая концепция бытия: Метафизика духа
Vladimir Sazonov (Russia)
-
- CP12 **Ethics 430**
Eleni Leontsini (Greece)
Contemporary pursuits of philosophy as a way of life: Cooper, Hadot, Nehamas
Stylianos Giamarellos (Greece)
Moral culture of the person in educational process as an aspect of humanistic outlook
Muhiddinjon Teshabaev (Uzbekistan)
Η ευτυχία, το αρχαιότερο όνειρό μας: Η πρόταση του Απολλώνιου Τυανέα/Happiness, our most ancient dream: The proposal of Apollonius of Tyana
Theodora Tzanetaki (Greece)
Этика человеческого достоинства и ненасилие
Julia Voropaeva (Russia)
The energetics of being: Framing technologies for the self
Thomas Seguin (France)
-
- CP60 **Philosophy of physics 432**
Vassilis Karakostas (Greece)
The influence of Plato's cave allegory on a modern physical theory
Dionysios Raftopoulos (Greece)
On the notion of truth in quantum mechanics: A category-theoretic standpoint
Vassilios Karakostas (Greece) & Elias Zafeiris (Hungary)
Physics of Aristotle and physics of Leibniz
Victor Lega (Russia)
-
- CP17 **Islamic philosophy 433**
Elias Giannakis (Greece)
Imam Gazzali's refutation of the philosopher's belief in the impossibility of a departure from the natural course of events
Hasan Jahangir Alam (Bangladesh)
Древние традиции и философия Абу Насра аль-Фараби (873-950)
Anel Kassymzhanova (Kazakhstan)
Islamic ethics of global peace
Latīf Hussain Shah Kazmi (India)
Исламская философия в дискурсе современности: Проблемы и тенденции/Islamic philosophy in discourse present: Issues and trends
Galya Kurmangaliyeva & Natalya Seitakhmetova (Kazakhstan)
Value-implications of Sufi hermeneutics
Sanaullah Mir (India)
Ibn Tufayl's Hay Ibn Yaqzan. Language, community and identity
Chrissi Sidiropoulou (Turkey)
-
- CP53 **Philosophy of language 421**
Maria Venieri (Greece)

How could pragmatics be transcendental?

Hong Li (China)

Hindi literature: A mirror of composite Indian culture

Rekha Mishra (India)

Horwich and semantic epistemicism

Sergi Oms (Spain)

Jacques Derrida et l'itérabilité du texte

Herve Toussaint Ondoua (Cameroon)

CP53 **Philosophy of language 547**

Eleni Manolakaki (Greece)

Ludwig Wittgenstein: The swim against the tide

Sushobhona Pal (India)

Sense and reference of proper names

Emmanuel Perakis (Greece)

Russell on negative facts: Some problems and prospects

Evangelos Plithas (Greece)

Современный миф как форма посттеоретического мышления: Семиотический анализ

Vladimir Plokhotnyuk (Russia)

Problematic nature of scientific language as τέχνη

Vitali Rachkov-Apraksin (Russia)

CP01 **Aesthetics and philosophies of art 628**

Elias Constantopoulos (Greece)

A hybrid approach to the aesthetics of the natural environment

Margaret Hodges (Canada)

The changing positions of the artist in society

Pia Maria Houni (Finland)

Ohne die Farben des Lebens: Hegels Deutung der griechischen Skulptur

Francesca Iannelli (Italy)

Aesthetic issues of digital graphic art

Natali Kareva (Russia)

Philosophy of art and art of cinema

Abdullah Kaygi (Turkey)

CP11 **Environmental philosophy 741**

Evangelos Protopapadakis (Greece)

The rhetoric of the apocalypse and the end of the postmodern: Where the environmental left meets the authoritarian right

Wendy Lynne Lee (USA)

Environmental justice and global human rights: Aspects of self as agency for sustaining the natural world

Ruth Miller Lucier (USA)

Future, temporal studies and conceptual systems of ecology

Olga Malyukova (Russia)

The Stoic notion of "living according to nature" and its influence in Arne Naess' environmental philosophy

Michael Mantzanas (Greece)

On the ethos of rice and Aldo Leopold's land ethic and aesthetic

Jeanette Yasol-Naval (Philippines)

CP11 **Environmental philosophy 812**

Demetrios Matthopoulos (Greece)

Concepts in environmental aesthetics

Demetrios Matthopoulos (Greece)

**Filosofía andina - Reflexiones en torno a la contaminación del medio ambiente
andino/Andean philosophy - Reflections on Andean environmental pollution**

Mario Mejía-Huamán (Peru)

Which kind of rights? Reclaiming, public rights and commons ownership

Daniel Mishori (Israel)

Δικαιώματα των ζώων και παράπλευροι διαχειριστικοί μηχανισμοί

Anastasia Mpompolaki (Greece)

Climate change and future generations

Tipsatree Tipmontree & Pratumtip Thongcharoen (Thailand)

CP11 **Environmental philosophy 820**

Noriko Hashimoto (Japan)

The environmental problem as a philosophical problem

Markku Oksanen (Finland)

The dawning of the environmental ethics in the 21st century

Antonio Queiros (Portugal)

Los otros del futuro y la ética de la responsabilidad ambiental

Telma Maria Santos Machado (Brazil)

The relation between depletion of nature and the idea of “science”

Ezgi Ece Çelik (Turkey)

Ecological crisis and global responsibility ethics

Anastasia Kokovkina (Russia)

CP14 **History of philosophy 821**

Hyung-chul Kim (Korea)

Virtue and happiness: The Humean connection

Juan Santos (Canada)

Being moral and loving oneself: Kant on self-love, self-conceit and morality

Elvira Simfa (Latvia)

Mill on function of art in the cultivation of virtue

Wei Song (China)

On the current relevance of Hegel’s conception of freedom

Miguel Angel Giusti (Peru)

Exploring philosophical historiographical problems and methods

Barend van der Walt (South Africa)

CP22 **Metaphilosophy 820**

Sami Pihlstrom (Finland)

Philosophical critique and perceived practical irrelevance

Bruce Morito (Canada)

**Protrepitkos oder Kokolores – Transzendental-pragmatizistische Überlegungen zur
Metaphilosophie**

Werner Moskopp (Germany)

Philosophy as the self-defining discipline

Stephen Palmquist (USA/China)

A holistic pragmatist conception of metaphilosophy

Sami Pihlstrom (Finland)

CP14 **History of philosophy 823**

Hans Poser (Germany)

Kant on space and directions – Some comments in light of the *Negative Magnitudes*

Anita Leirfall (Norway)

Antonio Damasio and Spinoza: About passions and the body

Paola Giacomoni (Italy)

Has Kant answered Hume’s causal scepticism?

Andrew Ward (UK)

Hume on space, geometry, and knowledge

Stanley Tweyman (Canada)

Leibnizian philosophy at the junction of Platonism and Aristotelianism

Riccardo Pozzo (Italy)

-
- CP51 **Philosophy of globalization** 824
Byron Kaldis (Greece)
The phenomenon of globalization: Problems and opportunities of systemic interpretation
Anatoly Zelenkov (Russia)
Are multiple modernities possible?
Shifa Zhao (China)
How is global justice possible?
Chen Zhen (China)
Directions and modernity: 'East', 'West', 'North' – Who meets the 'South'?
Britta Saal (Germany)
Глобальные вызовы национальному государству и национально-государственной власти в условиях современного мирового порядка
Rida Zekrist (Russia)
-
- CP56 **Philosophy of mathematics** 825
Costas Dimitracopoulos (Greece)
A proposed solution to two puzzles in mathematical mapping
Donald Poochigian (USA)
Pragmatism and the 'science of inquiry': Peirce's plea for realism and diagrammatic reasoning
Paniel Reyes Cardenas (UK)
Dilemma about number
David Svoboda & Prokop Sousedik (Czech Republic)
The insufficiency of the traditional Platonism from the viewpoint of incompatible mathematical theories
Janos Tanacs (Hungary)
Mathematics as objectivization: Changing ontology of subject-matter
Anatoli Chusov (Russia)
-
- CP02i **Ancient Greek philosophy-Presocratic philosophy** 826
Andrei Lebedev (Greece/Russia)
Identity and difference in Parmenides
Evaldo Kuiava (Brazil)
Idealism in early Greek philosophy: The case of Pythagoreans and Eleatics
Andrei Lebedev (Greece/Russia)
-
- CP54 **Philosophy of law** 827
Michael Paroussis (Greece)
Constructing penology for international criminal law
Jouni Westling (Finland)
The value basis of evidence rules
Baosheng Zhang (China)
Normas jurídicas generales e individuales: Relaciones entre las mutaciones de sentido, la pretensión de corrección y la seguridad jurídica/General and individual rules: Links between sense changes, the claim of correction and the legal security
Helga Maria Lell (Argentina)
Legal philosophy in the courtroom: Can legal positivism explain theoretical disagreements?
Thomas Bustamante (Brazil)
-
- CP39 **Philosophy and literature** 637
Stelios Virvidakis (Greece)

Ο Χριστός ξανασταυρώνεται, Νίκου Καζαντζάκη: Περί του καλού και του κακού ή η κλειστή και η ανοιχτή ηθική / Christ re-crucified by Nikos Kazantzakis: On good and evil or 'closed' and open morality

Agatha Markati (Greece)

Hermenéutica y alcances de la palabra metafórica en *De Cain et Abel* de Ambrosio de Milán/Hermeneutics and scopes of metaphorical word in *Cain and Abel* by Ambrose of Milan

Lidia Raquel Miranda Ferrari (Argentina)

Le héros tragique autonome et la rupture avec la cité : L' *Apolis*

Athena Mirasyesis (Greece)

Философия войны в эпосе и ее отражение в современной литературе ("Илиада" Гомера и А. Барикко "Гомер. Илиада")

Vera Mostovaya (Russia)

Sadean libertinage as a technology of the self

Natalia Zorrilla (Argentina)

CP39 **Philosophy and literature 638**

Tanella Boni (Ivory Coast)

Human values and the lyrics of Dr. Bhupen Hazarika

Jagadish Patgiri (India)

La sabiduría de los Siete Sabios en el *Edipo Rey* de Sófocles

Silvia Susana Rita Reyes & Marcela Alejandra Ristorto (Argentina)

Narrative and the idea of sequence

Majid Heidari & Mohamad Rikhtegaran (Iran)

Philosophy as literature - Three notable cases in Latin America essayism: Bolívar, Martí, Zea

Alfonso Rodríguez Manzano (Colombia)

"Inner Speech" as a space of intersubjectivity

Erika Ruonakoski (Finland)

CP39 **Philosophy and literature 639**

Basilio Rojo (Mexico)

Το πλατωνικό δόγμα της αθανασίας της ψυχής συνδυασμένο με την έννοια της αθανασίας του Μίλαν Κούντερα - Ο μυστικός διάλογος του Σωκράτους και του Κούντερα με τον ποιητή Νίκο Γκάτσο

Panagiotis Skopeteas (Greece)

Reading with Jacques Derrida: Philosophy and politics in Jorge Luis Borges' *The wall and the books*

Nataly Tcherepashenets (USA)

What kind of war is there? Exploring the philosophy of Leonard Cohen

Thomas Thiesen (Germany)

The Iliad: the first political theorist

Christopher Vasillopoulos (USA)

Κ.Π. Καβάφης (1885 – 1933) και F. Nietzsche (1844 – 1900): Οι «ανεπίκαιροι»

Katerina Zacharopoulos (Greece)

CP01 **Aesthetics and philosophies of art 640**

Regina Argyraki (Greece)

The aesthetics of place in Plato's *Phaedrus*

Chara Kokkiou (Greece)

"Musicality" as the universal aesthetic category

Galina Kolomiets (Russia)

Audial conceptual image

Victor Kulbizhekov (Russia)

The contributions of Indian philosophy to aesthetics

Shail Kumari (India)

Metatheoretical solution of the paradox of fiction

Lisa Katharin Schmalzried (Germany)

-
- CP20 **Medical ethics 642**
Katerina Markezini (Greece)
Age norms and life plans: Normative conceptions of the life course and their relevance for theoretical and applied medical ethics
Mark Schweda (Germany)
Reconciling reductionistic and holistic health with weak emergence
William Stempsey (USA)
Analysis of the original meaning of "cultivating Yang in spring and summer, while protecting Yin in autumn and winter" on the basis of the evolution of the Yin-yang theory
Ya Su & Shasha Yang (China)
Caught between a brain and the Greek blue sea: Reflections on what one does when testing archived cerebrospinal fluid specimens and something novel is identified
George Zahariadis (Canada)
On social responsibility of medical philosophy in context of odontology
Helmut Walsch, Eva Neu, Michael Michailov & Lothar-Yorck Zebuhr (Germany)

-
- CP46 & CP40 **Philosophy of communication and information & Philosophy and media 641**
John Poulakos (USA/Greece)
Philosophy of cyberspace, society, culture and transparency in ICTs
Fivos Papadimitriou (Greece)
The antinomies of e-kind/e-illusion/
Gergana Pencheva-Apostolova (Bulgaria)
Communicative problems of modern society: Theoretical conceptualization
Liubov Podgornaya (Russia)
New «being» of human and category of «information» in the space of modern civilization
Raushan Sartayeva (Kazakhstan)
Communication norm in intersubjective practice: Sense translation and value reference
Olga Shipunova (Russia)

-
- CP46 & CP40 **Philosophy of communication and information & Philosophy and media 742**
Luciano Floridi (Italy/UK)
Just information warfare
Mariasaria Taddeo (UK)
Archival philosophy: Are we in the age of access?
Andres Tello (Spain)
An analysis of semantic information based on philosophical study of machine discovery
Xiaohong Wang (China)
New stage of the information society's development
Nikolay Zykov (Russia)
Metropolis of the XXIst century - Creation of communicative reality
Elena Krivykh (Russia)

-
- CP44 **Philosophy of action 830**
Francisco Naishtat (Argentina)
Ideopractice as social action in the era of pluralism
Viktoria Kravchenko (Russia)
About the possibility of acting without a desire
Mikael Melan (Finland)
Practical rationality and common good
Matteo Negro (Italy)
Doing without the instrumental principle: A Kantian account
Jamsheed Siyar (USA)
Addictive action and difficulty
Susanne Uusitalo (Finland)

16:00-17:50

SM01 **Afro-Asian Philosophy Association (AAPA) 524**
The role of Afro-Asian Philosophy Association (AAPA) in facing problems of identities in the Afro-Asian world

SM02 **Alain Locke Society (ALS) 525**
2. Cosmopolitanism

Organizer Leonard Harris
Speakers Kenneth Stickers
Todd Franklin

SM25 **Polish Philosophical Society 633**
Philosophical foundations of Poznań School of methodology

Organizer Krzysztof Brzechczyn
Speakers Giacomo Borbone
Thomas Nickles
Vladimir Shevchenko
Krzysztof Brzechczyn

SM15 **International Association of Women Philosophers (IAPh) 634**
IAPh General Assembly 2

Organizer Annemie Halsema
Speakers Susanne Lettow
Stella Villarrea
Waltraud Ernst
Samantha Brennan
Tuija Pulkkinen
Annemie Halsema

SM05 **Conference on Philosophical Societies (CoPS) 438**
Philosophical thinking and cultural values

Organizer G. John M. Abbarno
Speakers **On the logical value of the horizon line**
Ning Lina
The formation and development of the logic of language in China
Chen Daode
Value is human being itself and human self-realization
Liu Jintian
The theory of culture value
Sun Meitang
Global poverty and moral obligation
G. John M. Abbarno
A philosophy that addresses Chinese issues
Feng Ping

SM16 **International Plato Society (IPS) 536**
Reading Plato: Dialogue and literature 2

Organizer Mauro Tulli
Speakers Tomas Calvo
Gabriele Cornelli
Michael Erler
Noburu Notomi
Tomas Robinson
Mauro Tulli

SM24 **North American Society for Social Philosophy (NASSP) 544**

Globalizing philosophy

Organizer Sally Scholz
Speakers William McBride
Deen Chatterjee
Gail Presbey

SM10 **Institute of Philosophy, Shanghai Academy of Social Sciences 618**

Philosophy and life-world 4

Organizer Xirong He
Speakers Sumei Cheng
Xiaohe Lu
Xuanmeng Yu
Derong Pan
Guorong Yang
Zhenhua Yu
Feng Lu
Jeffrey Riegel
James Behuniak
Geir Sigurðsson
Haibo Wei

SM35 **Union mondiale des sociétés catholiques de philosophie/World Union of Catholic Philosophical Societies 204**

2. Science and religion in dialogue

Speakers John Ozolins
Yeping Hu
Warayuth Sriwarakuel

SM12 **International Association of Greek Philosophy (IAGP) 538**

The concept of form and way of life

Chairpersons John Poulakos
Maria Adam
Sophia Stamouli
Speakers **The Socratic way: Philosophy of life and death**
Christos Evangelou
Wittgenstein's conception of philosophy as a way of life
Chrysoula Gitsoulis
Way of life, ethos and place: The concepts of *lebensform* and *lebenswelt*
Ion Terzoglou
The philosophical way of life in al-Rāzī's *Ṭibb al-rūḥānī*
Theodora Zampaki

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' philosophy as inquiry and way of life 3

Organizer Andreas Cesana
Speakers Gregory Walters
Edith Struchholz-Pommeranz
Anton Hügli
Babette Babich
Indu Sarin
Mario Wenning
Stephen Erickson
Sonifa Mansour Robaey
Philippe Robaey
Jann E. Schlimme

Daniel Eric Alvin Adsett
Mashuq Ally
Albrecht Kiel
David Nichols
Charles LePage
Jun Fukaya
Tsuyoshi Nakayama
Sawako Hanyu
Shinichiro Morinaga
Czeslawa Piecuch
Lars Lambrecht
Hermann-Josef Seideneck
Seung Chul Kim
Satoshi Okada
Yoshihiro Wada
Thomas Rolf
Elena Bezzubova
Nebil Reyhani
Alina Feld
Boleslaw Andrzejewski
Dorota Barcik
Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM18 International Society for Environmental Ethics 740

3. International perspectives on environmental ethics: Europe and the United States

Organizer Philip Cafaro
Speakers Eugene Hargrove
Yrjo Sepanmaa
Kurt Jax
Alexandria Poole
Ignacio Ayesteran
Piergiacomo Pagano
Isis Brook
Thomas Heyd
Wang Guopin

SM23 North American Sartre Society (NASS) 745

2. Consciousness, meaning, world

Organizer Kenneth Anderson
Speakers Craig Vasey
Stanley Konecky
Erik Nakjavani

SM33 **Society for the Advancement of American Philosophy (SAAP) 2** 636

Inquiry, assertibility, and logic in pragmatism

Organizer Kenneth Stickers

Speakers **News from the lost world: A re-examination of Dewey's concept of warranted assertibility in connection with the realism-antirealism issue**

Angel Faerna

John Dewey's post-postmodern logic

Larry Hickman

John Dewey's radical logic: The function of the qualitative in thinking

Gregory Pappas

SM34 **The World Institute for Advanced Phenomenological Research and Learning** 635

New perspectives of metaphysics from phenomenology of life in our post-modern times

2. Phenomenology of life and ontology or "metaphysica generalis"

Chair Daniela Verducci

Speakers Francesco Alfieri OFM

Gianfranco Basti

Giovanna Costanzo

Salahaddin Khalilov

Erkut Sezgin

16:00-17:50

IS51 **The way of living: Competition, cooperation and the art of controversies 2** 829

Chair Marcelo Dascal

Tel Aviv University

Israel

Speakers Anna Carolina Regner

Universidade do Vale do Rio dos Sinos (UNISINOS)

Brazil

Matthias Armgardt

University of Konstanz

Germany

Daniel L. Everett

Bentley University

USA

Thomas Gloning

Justus-Liebig-Universität

Germany

Shahid Rahman

Université Charles de Gaulle III

France

IS09 **Content and communication** 619

Philosophy of language

Chair Maite Ezcurdia

Universidad Nacional Autonoma de Mexico

Mexico

Speakers Eleonora Orlando

Universidad de Buenos Aires

Argentina

Marco Ruffino

Universidade Federal do Rio de Janeiro

Brazil

Maite Ezcurdia

Universidad Nacional Autonoma de Mexico

Mexico

IS58 **Varieties of scientific realism** 547

Chair Stathis Psillos
Department of Philosophy and History of Science
University of Athens
Greece

Speakers Ilkka Niiniluoto
University of Helsinki
Finland
Michel Ghins
Institut Supérieur de Philosophie
Université catholique de Louvain
Belguim
Mario Alai
Universita di Urbino "Carlo Bo"
Italy
Dimitra Christopoulou
Department of Philosophy
University of Patras
Greece

IS39 **Social epistemology after 25 years: Where we have been and where we might go** 445

Chair Ilya Kasavin
Institute of Philosophy, Russian Academy of Sciences
Russia

Speakers Steve Fuller
University of Warwick
UK
Ilya Kasavin
Institute of Philosophy, Russian Academy of Sciences
Russia
Joan Leach
The University of Queensland
Australia
James Collier
Virginia Tech
USA

18:00-19:50

SYMP4 **Art and cultures** AULA

Chair Pavlos Christodoulides (Greece)

Speakers Jos De Mul (Netherlands)

Athens, or the fate of Europe. Two faces of Greek tragedy
Yacouba Konaté (Ivory Coast)

Pour qui crée l'artiste africain ?
Wolfgang Welsch (Germany)

Protokulturelle und transkulturelle Dimensionen der Kunst
Tom Rockmore (USA)

20:00-20:30

Opening exhibition 6th floor
Art in the era of crisis

20:30-22:00

Theatrical play AULA
Schopenhauer by Theodosius Pelegrinis

Tuesday, August 6
09:00-10:50

SYMP5 **Technology and the environment** AULA
Chair Workineh Kelbessa (Ethiopia)
Speakers Kristin Shrader-Frechette (USA)
 Wearing Glaucon's ring, stopping invisible pollution harms: Epigenetic Toxins, child malprogramming, disease-dysfunction
 Esa Saarinen (Finland)
 Life-philosophical lecturing as a systems-intelligent technology of the Self
 Junichi Murata (Japan)
 What can we learn from Fukushima?: Multi-dimensionality of technology
 Moritz Riemann (Germany)
 Radioactive waste, technology assessment and democracy

09:00-10:50

RT03 **Confucianism for humanity, human understanding and world philosophy** 312
Organizer Chung-ying Cheng (USA/China)
Speakers **On virtue and reason: Toward an integrative theory of de and arête**
 Chung-ying Cheng (USA/China)
 Hans Poser (Germany)
 Guenter Zoeller (Germany)
 Dagfinn Follesdal (Norway/USA)
 Yi Guo (China)
 Keqian Xu (China)

RT06 **Phenomenology of place and environmental ethics** 315
Organizer Tetsuya Kono (Japan)
Speakers **Topology and hermeneutics**
 Jeff Malpas (Australia)
 Phenomenology and ethnophysiology
 B. Bruce Janz (USA)
 A phenomenological approach to environmental designs for human possibility
 Satoshi Inagaki (Japan)
 On the disruption of place and the arrival of futurity, Jean Luc Nancy: From utopic to ectopic community
 Joanna Hodge (UK)
 Toward a phenomenological ethics of environment
 Tetsuya Kono (Japan)

RT09 **The discussion of the moral main body generates** 316
Organizer Xiping Feng (China)
Speakers Shigeru Iwasa (Japan)
 Choi Young-Jin (Korea)
 G. John M. Abbarno (USA)
 Jinfen Yan (Canada)
 Workineh Kelbessa (Ethiopia)
 Hortensia Cuéllar (Mexico)
 Liqing Zhang (China)
 Kaifeng Huang (China)
 Nianchun Shu (China)
 Chang Jiang (China)
 Formation mechanism of moral subject – On ontology of moral subject based on Pre-qin Ethics
 Xiping Feng (China)
 Weiping Sun (China)
 Chen Xinhuan (China)

Junfeng Ma (China)
Maotang Dai (China)
Yihua Qiang (China)
Jialian Li (China)
Hongyan Zhou (China)
Linan Tian (China)
Dingxin Zhang (China)
Xiaoming Yi (China)
Yonggang Zhao (China)
Thomas Magnell (USA)

RT12 **A return to the Greeks, root of a philosophy of tomorrow in the works of Eduardo Nicol**
436

Organizer Juliana González Valenzuela (Mexico)
Speakers **Ley, razón y nombre del ser. Notas sobre el logos entre Platón y Nicol**
Maria Lida Mollo (Italy)
Vigencia de la concepción de la naturaleza humana en El Banquete de Platón, según Nicol
Mauricio Cuevas Andrade (Mexico)
Asombro, logos: una vocación filosófica en Eduardo Nicol
María Teresa De La Garza Camino (Mexico)
En busca de la república perdida. Eduardo Nicol y los caminos de la polis
Antolin Sanchez Cuervo (Spain)
Poesía, ser y pensar en Eduardo Nicol
Susana Carapia Vargas (Mexico)
Unidad y pluralidad. Comunidad del principio y diversidad expresiva del logos en Eduardo Nicol
Aldo Guarneros Monterrubio (Mexico)

RT15 **Awareness, activity and agency** 437

Organizer Jose-Filipe Silva (Portugal)
Speakers **The passivity of intellect's activity**
Miira Tuominen (Finland)
Weakness of the will and the transparency of practical reasoning in early twelfth century thought
Tomas Ekenberg (Sweden)
Active perception and agency
Jose-Filipe Silva (Portugal)
Freedom, society, and political individualism: Medieval perspectives
Juhana Toivanen (Finland)
Locke and consciousness of actual mental acts
Vili Lahteenmaki (Finland)

RT16 **Philosophy and ethics after Fukushima** 826

Organizer Naoshi Yamawaki (Japan)
Speakers **Reconsidering modernities and new concept of glocal ethics**
Naoshi Yamawaki (Japan)
Was this what scientific technology was intended for?: The fallen trust for the specialists after the severe accidents of the Fukushima nuclear power plant
Susumu Shimanozo (Japan)
How can we understand the "extraordinariness" of nuclear disaster?: Against the "obscurity of enlightenment"
Hideyuki Hirakawa (Japan)
From the modernist anthropic mindset to a future evolutionist mindset
Wolfgang Welsch (Germany)

Ethics after Fukushima: Reflections on institutional decision-making in complex organizational systems

Jacob Dahl Rendtorff (Denmark)

RT20 The “last Foucault” and philosophy as way of life: some interrogations to Philosophy of Education 314

Organizer Silvio Gallo (Brazil)
Speakers Andrea Díaz Genis (Uruguay)
Fernando Bárcena Orbe (Spain)
Oscar Pulido Cortez (Colombia)
Carlos Ernesto Noguera Ramírez (Colombia)
Walter Omar Kohan (Brazil)
Silvio Gallo (Brazil)

RT23 Ethics and aging. Anthropological foundations and practical implications 425

Organizer Mark Schweda (Germany)
Speakers **Anthropological relevance of aging and its ethical implications**
Claudia Bozzaro (Germany) & Lucas Kaelin (Austria)
Age and responsibility in end of life decisions
Julia Inthorn (Germany)
Age-based rationing of healthcare and justice
Markus Zimmerman-Acklin (Switzerland)
Conceptions of aging in the debate on anti-aging-medicine
Mark Schweda (Germany)

RT35 The philosophy of St. Gregory Palamas 430

Organizer Michael Pacella (USA)
Speakers Constantinos Athanasopoulos (UK/Greece)
St. Gregory Palamas in Russian thought: spiritual practice versus rationality
Oleg Dushin (Russia)
Saint Gregory Palamas (1296-1359) a non-philosophical philosopher
Michael Pacella (USA)
St. Gregory Palamas’ Doctrine of supernatural knowledge: Implications for the understanding of philosophy in the eastern Christianity
Dan Chițoiu (Romania)

RT38 Is a “Peace Constitution” possible in the post-9.11 world?--Philosophical reflections on Article 9 of the Japanese Constitution in the age of globalization 432

Organizer Toshiro Terada (Japan)
Speakers Motomu Ishikawa (Japan)
Haruki Aouama (Japan)
Midori Igeta (Japan)
Seon-Wook Kim (Korea)
Stephen Palmquist (USA/China)

RT41 Capitalism, market socialism or participatory (command) economies? 433

Organizer Rodney Peffer (USA)
Speakers Lubos Blaha (Slovakia)
Duon Zhongqiao (China)
Dinh Hai Luong (Vietnam)
Hon Lam Li (China)
David Schweickart (USA)
Zhigang Zhang (China)

RT44 Spinoza and his contemporaries 209

Organizer Syliane Malinowski-Charles (Canada)

- Speakers **Surprendre et suspendre l'esprit. Descartes et Spinoza**
Lorenzo Vinciguerra (France)
Galileo Galilei and Baruch Spinoza
Filip Buyse (France)
L'héritage hobbesien de Spinoza
Syliane Malinowski-Charles (Canada)
La problématique des passions de l'âme. Spinoza et ses contemporains
Yannis Prelorntzos (Greece)
-
- RT47 **Reflecting on global feminism: Contrasting and reconciling views from East and West** 421
Organizer Jinfen Yan (Canada)
Speakers G. John M. Abbarno (USA)
Lydia Amir (Israel)
Ruth Miller Lucier (USA)
-
- RT53 **Metaphysics at the crossroads of inter-subjective, inter-cultural, and inter-religious dialogue (sponsored by the International Society for Metaphysics)** 628
Organizer **Metaphysics at the crossroads of intersubjective, intercultural, and interreligious dialogue**
Oliva Blanchette (USA)
Speakers **Different ways of life, different conceptual schemes and cross-cultural understanding**
Gyula Klima (Hungary)
Thinking God towards an intercultural philosophy of religion
Ricardo Pozzo (Italy)
Rethinking of metaphysics
Yang Guorong (China)
The metaphysical foundation of reasonableness
Tran Van Doan (Vietnam/Taiwan)
-
- RT56 **Contributions of Asian cultures to world philosophy today (sponsored by the Council for Research in Values and Philosophy)** 739
Speakers **The Mongolian mind: A study of ancient Mongolian philosophy**
Danzankhorloo Dashpurev (Mongolia)
"Chinese Values" and its world meaning today
Kang Ouyang (China)
Spiritual humanism for the 21st century
Tu Weiming (China)
Kang Youwei's Notion of "Ren" (Humanity) and his utopia of "Datong" (Great harmony)
Young-Bae Song (Korea)
-
- RT59 **Cultures and the ecological responsibility in a global age (sponsored by the Council for Research in Values and Philosophy)** 741
Speakers Enrique Domingo Dussel Ambrosini (Mexico)
Culture and ecologic responsibility in the global era: A philosophical perspective from Latin America
H. Daniel Dei (Argentina)
Nurturing Life: Living well and the care for nature
Carlos E. Castaneda Maldonado (Colombia)
Environmental ethics and responsibility
Luiz Paulo Rouanet (Brazil)
-
- RT65 **Current issues in phenomenological ontology** 820
Organizer Dermot Moran (Ireland)
Speakers Alessandro Salice (Italy)

Thomas Szanto (Ireland)
Genki Uemura (Japan)
Yaegashi Toru (Japan)

RT68 **Aristotle and the Aristotelian tradition** 821

Organizer Franco Biasutti (Italy)

Speakers Franco Biasutti (Italy)

Aristotle on language - The definitions of *Poetics* ch. XX

Patrizia Laspia (Italy)

The scientific Aristotelian methodology in XV century philosophy

Ennio De Bellis (Italy)

Aristotle and F. Brentano on being in the sense of being true

Cristina Rossitto (Italy)

Aristotelian reflexions about some contemporary natural theologies

Michel Bastit (France)

Aristotle and contemporary sciences

Demetra Sfondoni-Mentzou (Greece)

RT71 **Doing philosophy comparatively (in conjunction with Center for Comparative Philosophy)**
822

Organizer Peter Hadreas (USA)

Speakers **When Plato dreamt of the Yi-Jing: The introduction of the Chora in the *Timaeus***

Peter Hadreas (USA)

Reading Han Fei as 'social scientist': A case-study in 'historical correspondence'

Henrique Schneider (Austria)

The recasting effect of comparing ancient theories

Marianna Benetatou (Greece)

Xia Chen (China)

RT75 **Friendship and civil society** 824

Organizer Eleni Leontsini (Greece)

Speakers **Socrates and Theognis: Two different loves and friendships**

Tomas Hejduk (Czech Republic)

Plato's theory of love

Vasiliki Solomou-Papanikolaou (Greece)

Friendship as a social good: Aristotle and beyond

Eleni Leontsini (Greece)

Friendship in Hellenistic philosophy

Eleni Karabatzaki (Greece)

The concept of love in the philosophies of Thomas Hobbes and John McTaggart

Ellis McTaggart

Nikos Psarros (Germany/Greece)

The limitations of friendship and love in Adam Smith's *Theory of moral sentiments*

Sule Ozler (USA/Turkey) & Paul Gabrinetti (USA)

Action at a distance: Towards a Kantian theory of friendship

Eleni Filippaki (Greece)

RT78 **Ioanna Kuçuradi: Among the events of the century** 825

Organizer Betül Çotuksöken (Turkey)

Speakers Myrto Dragona-Monachou (Greece)

Stelios Virvidakis (Greece)

Bhuvan Chandel (India)

Maija Kule (Latvia)

Ioanna Kuçuradi (Turkey)

Harun Tepe (Turkey)

Abdullah Kaygı (Turkey)

Hülya Şimga (Turkey)
Gülriiz Uygur (Turkey)
Jitendra Ramprakash (India)

RT82 **Philosophy and liberation of indigenous peoples (sponsored by the Asociacion de Filosofia y Liberacion) 827**

Organizer Enrique Dussel (Mexico)
Speakers Enrique Dussel (Mexico)
Juan Serey (Chile)

Multiculturalism and philosophy of liberation

Osiris González (Mexico)
Mario Ruiz Sotelo (Mexico)
Lutz Alexander Keferstein (Germany)

RT84 **Dialogue South-North (sponsored by the Asociacion de Filosofia y Liberacion) 637**

Organizer Enrique Dussel (Mexico)
Speakers Lutz Alexander Keferstein (Germany)
Eduard Demenchonok (USA)
Jorge Zuniga (Mexico)
Rodney Peffer (USA)
Juan Carlos Paizani (Mexico)

RT86 **Erotics of liberation (sponsored by the Asociacion de Filosofia y Liberacion) 638**

Organizer Enrique Dussel (Mexico)
Speakers Lutz Alexander Keferstein (Germany)
Yolanda Angulo (Mexico)
Panagiotis Deligiannakis (Greece)
Sascha Freyberg (Germany)

RT88 **De-colonizing turn in philosophy (sponsored by the Asociacion de Filosofia y Liberacion) 639**

Organizer Enrique Dussel (Mexico)
Speakers Jorge Alberto Reyes Lopez (Mexico)
Isabel Guerra (Spain)
Juan Serey (Chile)
Hugo Alan Mateos (Brazil)
Hector Dias-Polanco (Mexico)

RT90 **Philosophical therapeia for individual and social change (sponsored by the Asociacion de Filosofia y Liberacion) 640**

Organizer Enrique Dussel (Mexico)
Speakers Alejandra Marin (Colombia)
Nikolay Omelchenko (Russia)
Yolanda Angulo (Mexico)
Carlos Montano (Mexico)
Viorel Guliciuc (Romania)

RT92 **Bioethics, Biopolitics and Liberation (sponsored by the Asociacion de Filosofia y Liberacion) 642**

Organizer Enrique Dussel (Mexico)
Speakers Jorge Alberto Reyes (Mexico)
Milovic Miroslav (Brazil)
José Salvador Arellano Rodriguez (Mexico)
Ricardo Rozzi (Chile)
Enrique Tellez (Mexico)

RT97 **Ancient Greece and Ancient India: A comparison of their philosophies and cultures** 445

Organizers Panos Eliopoulos (Greece)

Hope Fitz (USA)

Speakers **Stoic philanthropy and Buddhist compassion: The other pole of Wisdom**

Panos Eliopoulos (Greece)

A comparison of Ancient Greek and Ancient Indian philosophy by comparative philosophers is necessary for the understanding of the roots of philosophical thought

Hope Fitz (USA)

Environment and human culture in the prehistoric Indian Peninsula

Lilian Karali (Greece)

The concept of *justice* in Greek and Indian tradition

Raghunath Ghosh (India)

RT101 **Issues in the philosophy of the engineered singularity (in conjunction with Romanian Society for Philosophy Engineering and Technoethics)** 641

Organizer Viorel Guliciuc (Romania)

Speakers **Perspectives on the engineered singularity**

Viorel Guliciuc (Romania)

Terminator cognitive niches

Lorenzo Magnani (Italy)

Identity in the digital world

Colin Schmidt (France)

The technological singularity from a psychological perspective

Bogdan Popoveniuc (Romania)

Technological singularity and the living being

Marcin Schroeder (Japan)

Why we should not worry about singularities

Piotr Boltuc (Poland)

RT104 **The crises of Europe – On the margins of contemporaneity** 742

Organizer **The crisis IS Europe - What is it that we have been witnessing on the margins of our contemporaneity?**

Artur R. Boelderl (Austria)

Speakers **Phenomenology, Crisis, and the Logic of the 'felix culpa': Is there still something felicitous in the crisis of Europe?**

Philip Buckley (Canada)

Dangerous and endangered past in Nietzsche's and Benjamin's understanding of contemporaneity

Ilias Papagiannopoulos (Greece)

The crisis of the crisis: Toward a new conception of sense

Marie-Eve Morin (Canada)

RT107 **Business ethics and civil responsibility** 823

Organizer Lars Steinar Hauge (Norway)

Speakers Lars Steinar Hauge (Norway)

Nils Gilje (Norway)

Ola Grytten (Norway)

Rolf Navarsete (Norway)

Trond Mohn (Norway)

Oddvar Johan Jensen (Norway)

Soren Bergstrom (Sweden)

Theodore Papadopoulos (Greece)

RT109 **Study of values: The East and the West** 544

Organizer Jiang Yi (China)

Speakers Ernest Lepore (USA)
Alexander Chumakov (Russia)
Dariush Doust (Sweden)
Jinglin Li (China)
Shenbai Liao (China)
Shaomeng Li (China)
Baichun Zhang (China)
Kai Wang (China)
Hong Li (China)
Chengji Liu (China)
Xiaoting Liu (China)
Tian Song (China)

RT111 The aesthetics of thingness: Form, Inorganic and Materiality in contemporary culture 547

Organizer Paolo Bartoloni (Italy)
Speakers Paolo Bartoloni (Italy)
Katya Mandoki (Mexico)
Vrasidas Karalis (Greece)
Pedro Sargento (Portugal)

11:00-12:50

IS10 Cosmopolitanism honorary session for Jürgen Habermas AULA

Chair Noriko Hashimoto
University of Aoyamagakuin
Japan
Speakers David Rasmussen
Boston College
USA
Jürgen Habermas
Goethe Universität
Germany
Arne Johan Vetlesen
University of Oslo
Norway

11:00-12:50

RT78 Ioanna Kuçuradi: Among the events of the century 825

Organizer Betül Çotuksöken (Turkey)
Speakers Myrto Dragona-Monachou (Greece)
Stelios Virvidakis (Greece)
Bhuvan Chandel (India)
Maija Kule (Latvia)
Ioanna Kuçuradi (Turkey)
Harun Tepe (Turkey)
Abdullah Kaygı (Turkey)
Hülya Şimğa (Turkey)
Gülriz Uygur (Turkey)
Jitendra Ramprakash (India)

11:00-13:50

SM09 Institut International de Philosophie 547

Vivre en philosophe
Organizers Enrico Berti
Bernard Bourgeois
Athanasia Glycofrydi-Leontsini
Evangelos Moutsopoulos

Chair António Martins
Speakers **The role of philosophy in a knowledge based society**
 Evandro Agazzi
 The joy and the sublimity in living as a philosopher
 Bhuvan Chandel
 Les conditions de félicité
 Daniel Vanderveken

14:00-15:50

CP69 **Political philosophy 311**
Eleni Leontsini (Greece)
Rethinking the dichotomy between recognition and redistribution in a transnational scenario
Jorge Moraes (Brazil)
Historical time, political time
Maria Ines Mudrovic (Argentina)
Commemoration: History, national identity and political uses of the past
Nora Rabotnikof (Mexico)
La construcción del estado: El pasado, la historia y la política
Corina De Yturbe (Mexico)
Philosophical and historical bases of the first stages of parliamentarism formation in Uzbekistan
Oliya Muhammadieva (Uzbekistan)

CP69 **Political philosophy 312**
Samuel Lee (Korea)
The vision of the future without atomic power
Kiyokazu Nakatomi (Japan)
Hacia una ética de la convivencia en clave arendtiano – gadameriana. Natalidad, libertad y comprensión
Karina Navarro Jiménez (Venezuela)
To the question of formation of Public and Political ideology
Kiyom Nazarov (Uzbekistan)
Four theses on the interrelation between morality and politics
Sergey Nizhnikov (Russia)
Exploitation, domination and Marxism
Nicholas Vrousalis (Greece)

CP69 **Political philosophy 315**
Gabriel Vargas Lozano (Mexico)
Is the referendum really against legalism? Some remarks on European cases
Przemyslaw Krzywoszynski & Jerzy Ochmanski (Poland)
The person as the primary subject of a policy and political relations
Akbar Otamuradov (Uzbekistan)
La informática y Marx actualizable
Maria Rosa Palazon Mayoral (Mexico)
Die Harmonie der Antiken und der Antagonismus der Modernen. Das antityrannische Denken im Wandel
Roberta Pasquarè (Italy/Germany)
Inclusive toleration: Locke vs. Rawls
Joaquín Jareño-Alarcón (Spain)

CP69 **Political philosophy 316**
Thalia Fung (Cuba)
Taking religious voices in public sphere seriously
Omid Payrow Shabani (Canada)

Η δικαιολόγηση της πολιτικής ανυπακοής

Georgios Poullos (Greece)

Justicia global y fraternidad

Angel Puyol (Spain)

Les dimensions pratiques de la déconstruction

Shih-Chian Hung (Taiwan)

-
- CP69 **Political philosophy 434**
Eleni Kalokairinou (Greece)
Kosmoenvironment and geokosmopolitics
Alexandr Pyrin (Russia)
La sociedad abierta de Henri Bergson como respuesta metafísica al reto del fortalecimiento de las democracias
Helena Nadal Sánchez (Spain)
-
- CP02ii **Ancient Greek philosophy-Classical Greek philosophy 436**
Theodore Scaltsas (UK)
Ρиторικά Αριστοτέλη και τα σύγχρονα στοιχεία/Aristotle's rhetoric and its contemporary aspects
Virgina Radeva (Bulgaria)
Aristotle on reformation of character
Leonardo Ramos-Umana (Mexico)
Plato: No state
Markus Riedenauer (Austria)
Amor y persuasión: Estrategias necesarias en la filosofía como modo de vida
Ramón Román Alcalá (Spain)
Embodied rhetoric: Plato on the similarities between rhetoric and medicine
Adam David Roth (USA)
-
- CP02ii **Ancient Greek philosophy-Classical Greek philosophy 437**
Christos Evangeliou (Greece)
Republic 473c-480a: Character, epistême and doxa
Abby Rutherford (Germany)
Knowledge, fear and body: A reading of Alcibiades I
Eduardo Salcedo Ortiz (Colombia)
The accident and its causes: pseudo-Alexander on Aristotle, *Metaphysics E 3*
Rita Salis (Italy)
L'advenir et l'apparition de la beauté chez Platon
Makoto Sekimura (Japan)
The problem of conflict between filial piety and justice: A comparative study of the views of Confucius and Socrates on the relation of Father and Son
Byung Seok Son (Korea)
-
- CP02 **Ancient Greek philosophy 445**
Kostas Kalimtzis (Greece)
Matter and the problem of definition in Aristotle
Esra Cagri Mutlu (Turkey)
Hesíodo y los antecedentes de la inquietud por el estilo de vida
María Cecilia Colombani (Argentina)
Philosophy on stones: Philosophical evidence on ancient Greek inscriptions
Eleni Karabatzaki (Greece)
The myth as a way of life in Damascus
Jose Maria Nieva (Argentina)
Free person in public and private life
Irina Mitina (Russia)

-
- CP55 **Philosophy of logic 314**
Gabriel Sandu (Romania/Finland)
Possible worlds: A fashionable nonsense?
Jean-Yves Beziau (Brazil)
L'identité symbolique et la logique partitive des valeurs spirituelles
Ioan Biriş (Romania)
Theoretical problems in the study of argumentation and society
Larisa Demina (Russia)
Is G true by Gödel's theorem?
Virgil Draghici (Romania)
Неклассичность логики и неклассичность науки/Non-classicability of logic and non-classicability of science
Irina Ivanova (Kyrgyzstan)
-
- CP55 **Philosophy of logic 425**
Ioannis Stefanou (Greece)
Gaifman-Koons paradox and rational action dilemma
Li Li (China)
Practical abilities and logic - Notes on a pragmatist approach to logical constants
Alessandro Moscaritolo (Venezuela)
Logique des Défauts et l'hypothèse des mondes clos: Monotonie ou non-monotonie?/Default logic and the closed worlds' assumption: Monotony or Non-monotony?
Gildas Nzokou (Gabon)
Τελικά ποιος κυβερνά το νου του ανθρώπου; Ο λογικός συνειρμός ή το απρόσωπο γίνεσθαι;/Eventually, who governs the mind of human being? The logical consequence or the impersonal process of the essence?
Chrysoula Demetrakakis (Greece)
-
- CP10 **Contemporary philosophy 426**
Luca M. Scarantino (Italy)
Derrida: Heidegger and Sartre's anthropological limits/Derrida: Heidegger y los límites antropológicos sartreanos
Javier Agüero-Águila (Chile)
Mimesis and the trace. Ancient perspectives on social ontology and religion
Emanuele Antonelli (Italy)
Varieties of determinism: Spinozist meditations
Nikolay Biryukov (Russia)
Philosophy as self-care
Elena Bolotnikova (Russia)
Wittgenstein, más allá de la clarificación del lenguaje: La filosofía como forma de vida
Cristina Bosso (Argentina)
-
- CP10 **Contemporary philosophy 427**
Gerasimos Kakolyris (Greece)
The Interdisciplinary positivism - Third stage of development of positivistic philosophy
Boris Chendov (Bulgaria)
El ardid de la filosofía: el retorno a sí de Michel Foucault/The ruse of philosophy: The return to itself of Michel Foucault
Elba Marta Coleclough (Argentina)
Significado y posibilidad. Un diálogo entre fenomenología y filosofía analítica
Mercedes de Valle Risco (Argentina)
Simone Weil and the critique of Marxism through her conception of the work
Carmen Dolby-Mugica (Spain)
-
- CP10 **Contemporary philosophy 428**

Ioannis Prelorentzos (Greece)

Человек в современной философской картине мира

Victor Druzhinin (Russia)

Thinking in overlap: Collingwood and Wittgenstein on words, concepts, and propositions

Jude Raymund Festin (Philippines)

Features of the cultural turn in philosophy

Lucila María García Vélez (Colombia)

European modernity: Two forms of individualization

Alla Glinchikova (Russia)

Postnonclassical reference points of the modern humanity

Vasily Gritsenko (Russia)

CP47 **Philosophy of culture 430**

Vasiliki Karavakou (Greece)

El problema cultural en la perspectiva filosófica de Nietzsche; Una visión desde la forma cristiana del mundo occidental

Jose Buelvas Bruno (Colombia)

Refunctionalization of the notion of value in Marx by Walter Benjamin: Value of cult and value of exhibition

Adriana Yeyetzi Cardiel-Pérez (Mexico)

Philosophizing on culture in China at the beginning of 1920 decade

Joseph Ciaudo (France)

El concepto de traducción como posibilidad de comunicación entre culturas diferentes/The concept of translation as a possibility of communication among different cultures

Mónica Patricia Ruffino (Argentina)

The East-West dialogue as the problem

Ulugbek Mahkamov (Uzbekistan)

CP22 **Metaphilosophy 432**

Vaso Kindi (Greece)

A new transcendental dialectics between Kant and Hegel

Meriç Bilgiç (Turkey)

Metaphilosophy from the perspectives of Platonic and Rhodian models of metatheories

Lilit Brutian (Armenia)

Possible phenomenological foundations of negative dialectics in order to understand a metaphilosophy with practical scopes starting from the analysis of Theodor Adorno's and Maurice Merleau-Ponty's proposals

Luis Daniel Cardenas-Macher (Peru)

Sellers' views on the epistemic status of philosophical propositions

Dionysis Christias (Greece)

CP50 **Philosophy of education 433**

Janette Poulton (Australia)

Evaluation: A thorny issue

Ana Lucía Silva Cordoba (Uruguay)

Innovative project of John Amos Comenius in the present day context (the issues related to decision making in educational system)

Galina Sorina (Russia)

Revising philosophy of education

Apostolos Stavelas (Greece)

Education as Bildung - A Hegelian perspective on human development and pedagogical action

Krassimir Stojanov (Germany)

Philosophical dimensions of the educational research: Seeking the borderline between the freedom of the student and the values selection of the educational system

Dimitrios Panos (Greece)

-
- CP50 **Philosophy of education 209**
Grigoris Karafyllis (Greece)
Education and the necessity of wisdom
Janis Tāivaldis Ozoliņš (Australia)
Η αξιοπρέπεια του ανθρώπου ως κοινωνικο-πολιτικό αίτημα και ο παιδευτικός τόπος άρθρωσης και διασφάλισής της
Alexandros Theodoridis, Panagiotis Karakatsanis & Petros Anastasiadis (Greece)
The pitfalls of reason in modernity: Would emancipation be possible?
Marlene Torrezan (Brazil)
Medicina y pedagogía: El poder de la norma
Irma Villalpando (Mexico)
Learning, education and human nature in Locke
Grigorios Karafyllis (Greece)
-
- CP47 **Philosophy of culture 421**
Kyriakos Katsimanis (Greece)
Technologies of the self: Understanding veiling as both a personal and a social process of self-realization
Asli Cirakman Deveci (Turkey)
On interrelationship of the cultures, Eastern and Western: From the Perspective of Taiji
Da-ming Dai (China)
Filosofía en el pensamiento luso-brasileño y la epifanía en la poesía arquetípica de la cultura helénica
Giancarlo de Aguiar (Portugal)
The Latin American culture: Identity and dependence
Maria Victoria de Vales Oliveros (Mexico)
Culture and ecological responsibility in the global era. A philosophical perspective from Latin America
Daniel Dei (Argentina)
-
- CP47 **Philosophy of culture 538**
Kostas Theologou (Greece)
The world-view universals of culture as the foundations of the humanities
Valentina Dianova (Russia)
Nietzsche's riddle. Between Dionysus and Ariadne
Katarzyna Dworakowska (Poland)
Kultur oder Kulturen? Überlegungen zum Ausgangspunkt der Kulturphilosophie
Rolf Elberfeld (Germany)
Thinking in the gap between the cultures of Greece and China: François Jullien's apophatic universalism
William Franke (Macao)
Culture and sustainable development today
Luong Dinh Hai (Vietnam)
-
- CP61 **Philosophy of religion 628**
Pavlos Michaelides (Cyprus)
Philosophy of religion and religious studies in Russia: Case of "religiovedenie"
Evgeny I. Arinin (Russia)
Christian ethics and inter-ethnic relations
Timur Atabekov (Russia)
Mahatma Gandhi's philosophy of religion
Harsha Badkar (India)
Основные принципы в эволюции христианства/Basic principles of Christianity evolution
Tamara Belkina (Russia)
Historical religious indifference and its links to contemporary apatheism

Milenko Budimir (USA)

-
- CP12 **Ethics 739**
Konstantinos Androulidakis (Greece)
Moral authority in John Stuart Mill's *The Spirit of the age*
Jinfen Yan (Canada)
Ponders on Chinese and western view of virtue from the perspective of ethics
Haijun Yang (China)
We are what we buy: Consumption and morality
Manasvini Yogi (India)
Three mirrors of "know ourselves"
Weidong Yu (China)
-
- CP61 **Philosophy of religion 741**
Ivan Kaltchev (Bulgaria)
...God neither loves nor hates anyone
Anish Chakravarty (India)
Religious globalization: A new concept
Susmita Das & Jitendra Nath Sarker (India)
Harmony in Indian religions
Nitish Dubey (India)
Mind and religious self; a convergence?
Petros Farantakis (Greece)
The concept of religious *a priori* in the philosophy of religion/Концепции религиозного априори в философии религии
Olga Farkhitdinova (Russia)
-
- CP61 **Philosophy of religion 812**
Shubhada Joshi (India)
Regression of science
Tinghong Fu (China)
The Stoic logic and Egyptian divine metaphysics as the sources of the Tertullian doctrine of the Trinity
Marian Hillar (USA)
Yoga in Bhagavath Gita and its relevance in the New millennium
Victor Babu Koppula (India)
Phenomena of religious intolerance and pseudo-Islamic' extremism in the Republic of Kazakhstan
Ainura Kurmanaliyeva (Kazakhstan)
-
- CP72 **Social philosophy 821**
Nikitas Aliprantis (Greece)
Social philosophical analysis of social process
Saida Agzamkhodjaeva (Uzbekistan)
Philosophical analysis of the specific genesis of the middle class in modern Ukrainian society
Olena Aleksandrova (Ukraine)
The cultural tradition and social metamorphosis of post-Soviet societies
Victoria Anohina (Belarus)
Modernization in the conditions society of ultramodernity
Igor Baklanov (Russia)
Sociality as social-philosophical problem
Olga Baklanova (Russia)
-
- CP11 **Environmental philosophy 822**
Demetrios Matthopoulos (Greece)

Economic justice and environmental justice

Lulu Wang (China)

What we owe to each other: On global climate justice

Mingming Wang & Yun Chen (USA)

Monism or Pluralism in environmental ethics?

Jack Weir (China)

The analysis of the international climate change on environmental justice

Xueqin Wu (China)

Ch'eng as an environmental virtue

Xiaona Yao (China)

CP72 **Social philosophy 823**

Evangelia Sembou (Greece)

Anerkennen als Erfahrungsprozess

Sebastian Bandelin (Germany)

Wasted wisdom?

Ana Bazac (Romania)

Application of the Marxist methodology to the analysis of intellectual labour

Mykola Briukhovetskyi (Ukraine)

Человечество заблудилось/Humanity lost its way

Agdas Burganov (Russia)

Formation of spiritual and moral foundations of personality

Shamil Burnaev (Uzbekistan)

CP22 **Metaphilosophy 824**

Sami Pihlstrom (Finland)

Philosophy's ambivalent future

Deborah Heikes (USA)

Philosophy, criticism and moderate skepticism

Angeles Jiménez Perona (Spain)

Αρχαία οντολογία και σύγχρονη φιλοσοφία/Ancient ontology and contemporary philosophy

Theodoros Georgiou (Greece)

Outside philosophy: Some metaphilosophical remarks

Manolis Simos (UK)

CP27 **Phenomenology 825**

Peter Hadreas (USA)

Application of Martin Heidegger's ontology to management sciences

Bronisław Bombała (Poland)

La destrucción de la metafísica como ausencia en M. Heidegger/The destruction of metaphysics as absence in M. Heidegger

María Jimena Clavel Vázquez (Mexico)

Semantic variation of indexicals in Edmund Husserl and John Perry

Simone Cresti (Italy)

Re-visiting intersubjectivity in Edmund Husserl: A phenomenological exploration of self and its other by J. N. Mohanty

Minakshi Das & Archana Barua (India)

Phenomenological reason and critical theory

René Dorn (France)

CP27 **Phenomenology 826**

Socratis Delivoyatzis (Greece)

Phénomène et dialectique

Socratis Delivoyatzis (Greece)

Entwicklung, Schwerpunkte und Problemfelder der husserlschen Lehre vom Wesen (Eidos) im Ausgang und in Abgrenzung von Platon – unter besonderer Berücksichtigung bisher Unveröffentlichter, 2012 in der Gesamtausgabe husserliana Publizierter Nachlassmanuskripte

Dirk Fonfara (Luxemburg)

Are non-intentional phenomena possible? An evaluation of Jean-Luc Marion's response

Mara Grinfelde (Latvia)

The narrative possibilities on reading museum architecture (Case: Museum Fatahillah, Jakarta, Indonesia)

Undi Gunawan & Bunga Yuridespita (Indonesia)

A reply to Dummett's critique of continental philosophy from a Heideggerian standpoint

Ken Kamiya (Japan)

CP27 **Phenomenology 827**

Silvia Stoller (Austria)

Fundamental ontology and metontology: The problem of beings as a whole in Heidegger

Yuto Kannari (Japan)

Phenomenology and the object's constitution through technology

Nicola Liberati (Italy)

Intentionality: with or without object? An investigation to Levinas' critique of Husserl's theory of intentionality

Huamin Lin (China)

Beyond the shadows

Caroline Margaret Miller (Australia)

To hope itself: Base point of analyzing hope

Dong Zhen (China)

CP08 **Comparative and intercultural philosophy 637**

Marianna Benetatou (Greece)

Σοφός-βασιλιάς και φιλόσοφος-βασιλιάς - Συγκλίσεις και αποκλίσεις στους Κομφούκιο και Πλάτωνα

Eleni Avramidou (Greece/China)

The philosophy of no-action: Daoist *wu wei* and Stoic *apragmosynē*

Marianna Benetatou (Greece)

Comparativistic ideas in neo-Buddhist gnostic conception of B. Dandaron

Tatiana Bernyukevich (Russia)

Phenomenological approach to comparison: Suhrawardī's *nūr mujarrad* and Husserl's reduction

Olga Louchakova-Schwartz (USA)

CP08 **Comparative and intercultural philosophy 638**

Marietta Stepanyants (Russia)

On virtue and reason: Toward an integrative theory of *de* and *arete*

Chung-ying Cheng (USA/China)

«Картезианские размышления» М. Мамардашвили как опыт рецепции философии буддизма

Lyubov Chetyrova (Russia)

Judging: Taking into account particular situations

Eveline Cioflec (South Africa)

Studying and evaluating the attitude of Kant about ideas of Plato

Hossein Falsafi (Iran)

Phoenixism as a way of life

Weilin Fang (China)

CP01 **Aesthetics and philosophies of art 639**

Giouli Rapti (Greece)

Эстетические формы красоты, моды и гламура

Tatiana Kuznetsova (Russia)

Οντολογία της επικαιρότητας, θνητότητα και αυτονομία: Σχόλιο στην περίπτωση της σύγχρονης τέχνης

Yannis Lazaratos (Greece)

What is the matter with the idea of infinity?

Hong-Bin Lim (Korea)

The agricultural trait of Chinese aesthetics and its manifestation in landscape

Chengji Liu (China)

Aesthetics as metaphysics and passion

Tatiana Shatunova (Russia)

CP01 **Aesthetics and philosophies of art** 640

Gerhard Seel (Germany/Switzerland)

Η συνύφανση αισθητικής και ηθικής στο έργο του Shaftesbury και οι «ρομαντικές» της προεκτάσεις /The fusion of aesthetics with ethics in the work of Shaftesbury and its "romantic" corollaries

Christos Grigoriou (Greece)

Criteria of philosophical interpretation of works of art

Svetlana Gromova (Russia)

Re-reading Kant on free and adherent beauty

Thomas Heyd (Canada)

CP44 **Philosophy of action** 642

Eugenia Mylonaki (Greece)

Mental causation: Davidson-Hanna and Maiese

Maria Cristina De Tavora Sparano (Brazil)

Décider et agir aujourd'hui en Afrique

Oumar Dia (Senegal)

Habit and automaticity: Preliminaries for a phenomenology of habitual action

Christos Douskos (Greece/UK)

CP25 **Moral psychology** 641

Anthony Hatzimoysis (Greece)

Prolegomena to a historical condition for authenticity

Nikolaos Erinakis (Greece)

On learning to be virtuous

Marcia Homiak (USA)

Forgiveness and warranted resentment

Frederik Kaufman (USA)

The foundations of Nietzsche's psychological critique of moral equality in *Ecce Homo*

Thomas Steinbuch (USA)

Three forms of egoism

Wojciech Zaluski (Poland)

CP38 **Philosophy and linguistics** 742

Giouli Papaioannou (Greece)

Experimental aesthetics: Impossible metaphors

Hanna Kim (USA)

On the nature of lingual mentality

Svetlana Omelchenko (Russia)

Arguments and their linguistic realization

Theodore Scaltsas & Stasinou Konstantopoulos (UK/Greece)

CP53 **Philosophy of language** 820

Yi Jiang (China)

Significado en el *Cuaderno azul* - De lo que se dice y lo que se quiere decir

Ana Maria Giraldo Giraldo (Colombia)

The semantic basis of *a posteriori* necessities

Jussi Haukioja (Norway)

Aspects of Martin Buber's philosophy of language

Renato Huarte Cuéllar (Mexico)

The relation between language and value

Yi Jiang (China)

CP04 **Buddhist philosophy** 618

Fumihiko Sueki (Japan)

The Buddhist philosophy

Sochil Chakma (Thailand)

The role of the doctrine of mofa in Daochuo's thought

Michael Conway (Japan)

The way of life as taught by the Buddha

Jagannath Dabhole (India)

14:00:15:50

SM28 **Schopenhauer-Gesellschaft e.V.** 829

Schopenhauer und die Lebenskunst (Schopenhauer and the Art of Life)

Organizer Thomas Regehly

Speakers Yasuo Kamata

Katsotushi Kawamura

Alessandro Novembre

SM27 **Russian Philosophical Society** 313

General assembly of the Russian Philosophical Society 1

SM01 **Afro-Asian Philosophy Association (AAPA)** 524

The role of Afro-Asian Philosophy Association (AAPA) in facing problems of identities in the Afro-Asian world

SM02 **Alain Locke Society (ALS)** 525

3. Insurrectionist ethics

Organizer Leonard Harris

Speakers Luvell Anderson

Lee McBride

SM14 **International Association of Jaspers Societies** 734

Karl Jaspers' philosophy as inquiry and way of life 5

Organizer Andreas Cesana

Speakers Gregory Walters

Edith Struchholz-Pommeranz

Anton Hügli

Babette Babich

Indu Sarin

Mario Wenning

Stephen Erickson

Sonia Mansour Robaey

Philippe Robaey

Jann E. Schlimme

Daniel Eric Alvin Adsett

Mashuq Ally

Albrecht Kiel

David Nichols

Charles LePage
Jun Fukaya
Tsuyoshi Nakayama
Sawako Hanyu
Shinichiro Morinaga
Czeslawa Piecuch
Lars Lambrecht
Hermann-Josef Seideneck
Seung Chul Kim
Satoshi Okada
Yoshihiro Wada
Thomas Rolf
Elena Bezzubova
Nebil Reyhani
Alina Feld
Boleslaw Andrzejewski
Dorota Barcik
Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM27 **Russian Philosophical Society** 313
General assembly of the Russian Philosophical Society 2

SM29 **Sociedad Argentina de Análisis Filosófico (SADAF)** 830
40 Years of analytic philosophy in Argentina 1

Organizer Diana Pérez
Eleonora Orlando
Speakers Cecilia Hidalgo
Cristina Gonzalez
Nora Stigol
Diana Maffia
Florencia Luna
Alberto Moretti
Alicia Gianella
Marcelo Sabatés
Patricia Brunsteins

SM33 **Society for the Advancement of American Philosophy (SAAP) 3** 636
Classical American philosophy and knowledge

Organizer Kenneth Stickers
Speakers **Peirce and the knowledge of the past**
Serge Grigoriev
Exploring intuition in the context of American pragmatism

Lauri Järvillehto
Self-knowledge beyond the spirit of Cartesianism
Pablo Quintanilla

SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**
New perspectives of metaphysics from phenomenology of life in our post-modern times
3. Phenomenology of life and “metaphysicae speciales” that is: Psychology/anthropology,
cosmology, theology 1

Chair Maija Kule
Speakers Semiha Akinci
Konul Bunyadzade
Mamuka Dolidze
Kimiyo Murata-Soraci
Donatella Pagliacci

14:00-15:50

IS50 **The role of Passion in Søren Kierkegaard’s authorship 204**

Chair Pia Søltoft
Søren Kierkegaard Research Center, University of Copenhagen
Denmark
Speakers Pia Søltoft
Søren Kierkegaard Research Center, University of Copenhagen
Denmark
Joakim Garff
Søren Kierkegaard Research Center, University of Copenhagen
Denmark
Réne Rosfort
Søren Kierkegaard Research Center, University of Copenhagen
Denmark

IS20 **Knowledge and the space of reasons 618**

Chair James O’Shea
University College Dublin
Ireland
Speakers John McDowell
University of Pittsburgh
USA
James O’Shea
University College Dublin
Ireland
Michael Williams
Johns Hopkins University
USA

IS62 **Temporal points of view: Objective and subjective aspects 547**

Chair Margarita Vázquez
University of La Laguna
Spain
Speakers David Pérez Chico
University of Zaragoza
Spain
Manuel Liz
University of La Laguna
Spain
Steven Hales
University of Bloomsburg

USA
Sebastián Álvarez
University of Salamanca
Spain
Mikel Henda Gómez de Segura
University of Salamanca
Spain
Jesús Ezquerro
University of Basque Country
Spain

IS13 **Epistemology of knowing how** 536

Chair Jesus Vega - Encabo
Universidad Autonoma de Madrid
Spain
Speakers Jason Stanley
Rutgers University
USA
Josefa Toribio
iCREA and Universidad Autonoma de Barcelona
Spain
Eva-Maria Jung
Westfaelische Wilhelms – Universitaet Muenster
Germany

IS19 **Jain philosophy of Anekanta as the panacea for the present-day problems of the world** 544

Chair Dipak Jain
Insead, The Business School for the World
France
Speakers Narendra Bhandari
Indian National Science Academy
India
Mahavir Raj Gelra
India
Kusum Jain
P.G. School of Humanities
U.G.C. Centre of Advanced Study in Philosophy, University of Rajasthan
India
Chaitanya Pragya
Jain Vishva Bharati University, India & Florida International University
USA

IS26 **Metaphysics: Logical inquiry and the way of life. Competing or corresponding?** 740

Chair Claudia Bickmann
Speakers Ryosuke Ohashi
Japan
Chung-Ying Cheng
University of Hawai at Manoa and Shanghai Jiaotong University
USA/China
Gábor Boros
Hungary

IS46 **The philosophy of information** 634

Chair Luciano Floridi
University of Hertfordshire, UK Fellow
St. Cross College, University of Oxford

Speakers UK
Guido Van Steendam
KULeuven Higher Institute of Philosophy
Belgium
Itala M.L. D' Ottaviano
Centre for Logic, Epistemology and the History of Science – CLE State University of
Campina (UNICAMP)
Brazil
Luciano Floridi
University of Hertfordshire, UK Fellow, St. Cross College, University of Oxford
UK
Jean Gabriel Ganascia
University Pierre et Marie Curie, Paris
France
Xiaohong Wang
Xian Jiaotong University
China

IS53 **Time and time measuring in Mesoamerican cultures** 619

Chair Lourdez Velázquez
Universidad Anáhuac
Mexico
Speakers Laura Sotelo
Universidad Nacional Autonoma de Mexico
Mexico
Martha Iliá Nájera
Universidad Nacional Autonoma de Mexico
Mexico
Roberto Romero
Universidad Nacional Autonoma de Mexico
Mexico
Lourdez Velázquez
Universidad Anáhuac
Mexico

IS02 **Aristotle and contemporary science** 633

Chair Demetra Sfondoni-Mentzou
"Interdisciplinary Centre for Aristotle Studies", of Aristotle University of Thessaloniki
Greece
Speakers Evangelos Moutsopoulos
Academy of Athens
Greece
Enrico Berti
Università degli Studi di Padova
Italy
Lambros Couloubaritsis
Université libre de Bruxelles
Belgium
Richard McKirahan
Pomona College
USA
Theodore Scaltsas
University of Edinburgh
UK
Demetra Sfondoni-Mentzou
Aristotle University of Thessaloniki

Greece

16:00-17:50

CP69 **Political philosophy 311**

Eleni Leontsini (Greece)

Transformations of war: Philosophical challenges in contemporary times

Bassam Romaya (USA)

Humanism and political Ideology: The problem of proportion

Ayazhan Sagykyzy (Kazakhstan)

Deliberative democracy, different voices and a just society

Debika Saha (India)

The political thinking of Republican Spanish exile of 1939

Antolín Sanchez Cuervo (Spain)

CP69 **Political philosophy 312**

Samuel Lee (Korea)

An undesirable intrusion of capitalism in democracy: A historical survey

Jitendra Nath Sarker (Bangladesh)

Political sophistry ancient and contemporary

Paul Schollmeier (USA)

Κοινήλιος Καστοριάδης: Πολιτική και κρίση, αγορά και δημοκρατία

Yiota Sehidou (Greece)

The origin and meaning of the term “fundamental laws” in Theodore Beza’s political thought of resistance and constitutionalism

Silvio Serrano Nunes (Brazil)

Medea’s wounds: Euripides on justice and compassion

Devrim Sezer (Turkey)

CP69 **Political philosophy 315**

Gabriel Vargas Lozano (Mexico)

On Confucian social political theory

Ming Shao (China)

Гендерные аспекты современной левой политики: российская специфика

Veronika Sharova (Russia)

Justice as fairness and the problem of reasonableness

Denis Silveira (Brazil)

Persona *civitatis* and Thomas Hobbes’ definition of a commonwealth

Marko Simendić (Serbia)

CP69 **Political philosophy 316**

Thalía Fung (Cuba)

Projective rationalization as an alternative to the radicalization of political interaction

Valery Solodky (Russia)

Biopower and pastoral power: The government of souls to bodies governmentality

Ana Souza da Costa Kerlly (Brazil)

How hard it is to take a thinker seriously: The case of Nietzsche, politics and rhetoric

Tracy Strong (USA)

The societal conjuncture of social and political transformations in Ukraine

Olena Sushyi (Ukraine)

A challenge for republicanism

Robert Talisse (USA)

CP69 **Political philosophy 434**

Eleni Kalokairinou (Greece)

Theory of communicative action, social understanding and political legitimacy

Jairo Miguel Torres Oviedo (Colombia)

La politique, la guerre et la mort

Marion Trejo (Mexico)

The mathematical law of the Athenian participatory Democracy

Costas Tsiantis (Greece)

Liberalism, neutrality and the politics of virtue

Koray Tutuncu (Turkey)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 437**

Theodore Scaltsas (UK)

Aristotle's definition of phýsis in *Physics B 1*

Camilo Vega Gonzalez (Colombia)

Mos geometricus in the modern context

Alexander Veingold (Estonia)

Plato's psycho-paideia myths again

Keping Wang (China)

Pizza or Pu'er: A comparative essay on the nature of rhetoric in Plato's *Phaedrus* and *Gorgias*

Ziqiao Wang (Singapore)

The division of the contents of the ancient Greek philosophy

Shaoyu Zhang (China)

CP02 **Ancient Greek philosophy 445**

Kostas Kalimtzis (Greece)

The form of the universal in the ancient Greek philosophy

Mihai D. Vasile (Romania)

On Aristotle's conception of *praxis* in terms of the *energeia-kinesis* distinction

Zhi-Hue Wang (Taiwan)

Philosophy as an intellectual vocation

Gabriel Idang (Nigeria)

Aspects of Aristotle's thoughts: Economy and society (Πτυχές της Αριστοτελικής ηθικής: Οικονομία και κοινωνία)

Savvas Spentzas (Greece)

Η λειτουργία της κατηγορίας και της ουσίας κατα τον Αριστοτέλη

Spyros Toulaiatos (Greece)

CP55 **Philosophy of logic 314**

Gabriel Sandu (Romania/Finland)

'Proper quantifiers' and the limitation of logic in the light of Ludwig Wittgenstein's early philosophy

Mateusz Marek Radzki (Poland)

The antipsychologism and the cognitive nature of logic

Alejandro Ramirez-Figueroa (Chile)

Making sense of Aristotelian notion of infinity

Hwan Sunwoo (Korea)

Gentzen's 1935 consistency proof and the interpretation of Implication

Yuta Takahashi (Japan)

CP55 **Philosophy of logic 425**

Ioannis Stefanou (Greece)

Argumentology and new logic

Viktor Tchouechov (Belarus)

On the links between language and thinking: Against the standard interpretation of George Boole and Gottlob Frege

Nicla Vassallo (Italy) & Pieranna Garavaso (USA)

The cable of time

Margarita Vázquez (Latvia)

In defense of imperative inference

Peter Vranas (India)

Philosophical connotation about the basic categories in Modal Logic

Zhenxiang Zhou (China)

CP10 **Contemporary philosophy 426**

Sokratis Delivoyatzis (Greece)

Contemporary Marxism and post-industrial economy

Victoria Gritsenko (Russia)

Philosophical universalism and plurality of cultural worlds

Boris Gubman (Russia)

Ethicizing of philosophy and reshaping of modernity

Cai Hou (China)

Process identity: Inheritance as the key to the transtemporal knot

Ivan Brian Inductivo (Philippines)

CP10 **Contemporary philosophy 427**

Gerasimos Kakolyris (Greece)

Le tournant ontologique et l'éthique

Shoji Ishitsuka (Japan)

Some problems with Jacques Derrida's concept of hospitality

Gerasimos Kakolyris (Greece)

Contemporary philosophy of perfection and freedom

Olga Kozhina (Russia)

Бытие под знаком «транс»

Vladimir Kutirev (Russia)

CP53 **Philosophy of language 436**

Eleni Manolakaki (Greece)

The reference of natural kind terms: A descriptivist proposal

Luis Fernández Moreno (Spain)

Neo-descriptivism on proper names

Claudio Ferreira-Costa (Brazil)

Kitcher's theory of reference revisited

Rodolfo Gaeta & Nelida Gentile (Argentina)

Moral twin earth, reference and disagreements

Heimir Geirsson (USA)

Austin and linguistic phenomenology

Manjulika Ghosh (India)

CP47 **Philosophy of culture 430**

Vasiliki Karavakou (Greece)

Vico's philosophy of culture and its impact on China

Ping He (China)

The value of philosophy

Xiaonan Hong (China)

African heritage resource strategy and the challenge of modernism: A philosophical rescue mission

Alloy Ihuah (Nigeria)

科学文化哲学的历史溯源/The tracing to the historical source of philosophy of scientific culture

Zengni Jin & Hongwei Li (China)

The illness of greatness and nothingness as symbols of twentieth century civilization

Marcin Kania (Poland)

CP22 **Metaphilosophy 432**

Vaso Kindi (Greece)

Philosophy and the philosopher in the modern world

Anatoliy Kosichenko (Russia)

Quine and ontological pragmatism

Heikki Koskinen (Finland)

What is a human being? Memory and self-recognition

Nina Lobanova (Russia)

Moral philosophers as ethical engineers - Limits of moral philosophy and a pragmatist alternative

Frank Martela (Finland)

Another scandal of philosophy

Karel Mom (Netherlands)

CP50 **Philosophy of education 433**

Betül Çotuksöken (Turkey)

The ideas of John Amos Comenius and the political intellect in the modern system of education

Yury Yarmak (Russia)

The competitions of young innovators as a factor of innovative culture development

Marina Yaskevich (Russia)

Prospects of the development of education in the conditions of information and globalization

Mavluda Yokubova (Uzbekistan)

Education in information society: Islamic approach

Ravilya Zianshina (Russia)

Crazy love: Teaching love of others as a continually transcending ideal

C. Robert Mesle (USA)

CP27 **Phenomenology 209**

Ekaterini Kaleri (Greece)

Temporalizations of time and within time: The «Now(ness)» and the «Present(ness)»:

Discussions about Edmund Husserl's lebendige Gegenwart

Cezary Józef Olbromski (Poland)

Phenomenality and Intentionality: a phenomenological problem

Andrea Sebastiano Pace Giannotta (Italy)

Ethical inquiry as doing justice: Levinas' perspective in contemporary philosophy

Irina Poleshchuk (Finland)

CP47 **Philosophy of culture 421**

Kyriakos Katsimanis (Greece)

Philosophy of culture as an inquiry into the Post-Ottoman self: A Greek-Arab comparison

Elisabeth Suzanne Kassab (Lebanon)

Philosophy in the kitchen: Cooking with love

Glenn Kuehn (USA)

Transcultural researches of funeral rites in human life cycle

Larisa Lepeshkina (Russia)

The revival of the cultural philosophy of eastern nationalities

Houyi Li (China)

The condition of metaculture: A place of personal creativity on the borders of cultural environments

Sergey Yachin (Russia)

CP47 **Philosophy of culture 538**

Kostas Theologou (Greece)

Understanding the concepts of 'disintegration' and 'deconstruction' (Kazimierz Dąbrowski and Michel Foucault)

Filip Maj (Poland)
The artistic and rhetorical: Creative potential of the art of speech
Olga Marchenko (Russia)
Culture of agreement and disagreement
Marina Menyaeva (Russia)
Symbolic formation and the social construction of reality
Michael Schramm (Germany)
Towards the philosophy of walk
Konstantin Skripnik (Russia)

CP61 **Philosophy of religion 628**
Pavlos Michaelides (Cyprus)
Swami Vivekanada's vision of universal religion: A philosophical perspective
Pardeep Kumar (India)
Whitehead on God and the world - As a Chinese sees it
Uen-fu Kuo (Taiwan)
Main world views: Naturalism, Supernaturalism & Denaturalism
Pablo López López (Spain)
Greek art and religion and their relation to ethical life in Hegel's *Phenomenology of the spirit*
Claudia Melica (Italy)
On what grounds should religious practices be accommodated?
Stéphane Courtois (Canada)

CP12 **Ethics 739**
Konstantinos Androulidakis (Greece)
The moral inquiry into the lack of corporate social responsibility
Yuhua Yu (China)
Moral skepticism: A critical note
Rakibuz Zaman (India)
Morality as subjectness
Olga Zubets (Russia)

CP61 **Philosophy of religion 741**
Ivan Kaltchev (Bulgaria)
Образовательный дискурс межрелигиозного диалога/Inter-religious educational discourse
Andrei Mishuchkov (Russia)
Metaphysics of pure experience
Takashi Okinaga (Japan)
Religion and the state: From Tanabe's dialectical perspective
Makoto Ozaki (Japan)
Myth, religion and politics in Ancient Greece
Yidy Paez Casadiego (Colombia)
Religion – A very contradictory phenomenon
Ivan Kaltchev (Bulgaria)

CP61 **Philosophy of religion 812**
Henrik Vase Frandsen (Denmark)
Naturalism (almost) self-defeated
Michele Paolini Paoletti (Italy)
ADN ou âme? L'identité et la résurrection
Alejandro Pérez (France)
Permanent religious genesis as factor of human development
Enkhtuya Sandag (Mongolia) & Vladimir Krasikov (Russia)

CP72 **Social philosophy 821**
Nikitas Aliprantis (Greece)
Social philosophy and ontology of participation
Oleg Davydov (Russia)
Philosophical perspectives in Nepali society
Hari Dhakal (Nepal)
Rational decisions in the conditions of risk: Philosophical and methodological foundations
Vladimir Diev (Russia)
The concept of need in Fichte
Yuan Fumin (China)
The past and future for the intellectual labor: Socio-philosophical issues
Aleksandra Iakovleva (Russia)

CP11 **Environmental philosophy 822**
Demetrios Matthopoulos (Greece)
Spiritual connectivity - Mandate for ecological protection
Uma Shankar (India)
The green color line: African American environmental philosophy
William Slaymaker (USA)
The *homo sapiens* and his world
Mira Sultanova (Russia)
Philosophical ecology and anthropology: Does ecology need philosophical anthropology?
Harun Tepe (Turkey)
Ecological reality as a world of senses
Larisa Tronina (Russia)

CP72 **Social philosophy 823**
Evangelia Sembou (Greece)
Family in modernizing society: Factors and conditions of stability
Marifat Ganieva (Uzbekistan)
How philosophy can become a reality: From speculation to the clever practices
Kirill Gedz (Russia)
Study of the problem of life-world of social phenomenology of Alfred Schutz
Sergei Golovin (Russia)
The social, the spiritual, and the political: Hadot's account of philosophy as a way of life
Paul Grosch (UK)
Экологическая культура и социальная безопасность общества
Elena Zakharova (Russia)

CP22 **Metaphilosophy 824**
Sami Pihlstrom (Finland)
Do not forget to live: Hadot's last book, on Goethe, the ancients and the moderns
Matthew Sharpe (Australia)
Philosophy and Weltanschauung
Victor Shreiber (Russia)
Descartes: Searching for truth by self-deception
Shai Frogel (Israel)
Metaphilosophical approach to harmonic-world-system
Rahid Khalilov (Azerbaijan)

CP27 **Phenomenology 825**
Chara Banakou (Greece)
Heidegger: De Anima y el problema de la vida fáctica
Jorge Luis Quintana Montes (Colombia)
Ontology and phenomenology: Towards the return of imagination
Kristupas Sabolius (Lithuania)

Sense formation and the uncanny

Sandor Sajo (Hungary)

La phénoménologie comme image de la vie : La radicalisation du projet phénoménologique chez Michel Henry

Frédéric Seyler (USA)

Philosophy as asceticism: F. Nietzsche's philosophical project and our modernity

Olena Shkubulyani (Ukraine)

CP27 **Phenomenology 826**

Silvia Stoller (Austria)

Laughter and intentionality - Reflections on the phenomenology of laughter

Silvia Stoller (Austria)

Perceptual and intuitional experience in Merleau-Ponty and Bergson

Merve Rümeyza Tapinc (Turkey)

Phenomenology of garbage

Song Tian (China)

Can simultaneity provide succession? A problem with Husserl's account of inner time-consciousness

Uldis Vegners (Latvia)

L'éthique de Lévinas autour de la responsabilité développée par l'Autre-dans-le-même

Wan-I Yang (Taiwan)

CP08 **Comparative and intercultural philosophy 637**

Marianna Benetatou (Greece)

The harmonization of opposites

Yannis Fikas (Greece)

The project of intercultural philosophy

Karen Gloy (Germany)

The description of psychological states of Zazen in Rinzai School and Sōtō School

Chiyohiko Hakoishi (Japan)

A single cultural hermeneutics

Carlos Arturo Hernández Díaz (Colombia)

The ethics of life: Transcultural dialogue about Zhuangzi/L'éthique de la vie: Dialogue transculturel autour de Zhuangzi

Dandan Jiang (China)

CP08 **Comparative and intercultural philosophy 638**

Marietta Stepanyants (Russia)

The unity of opposites – A comparative study of Heraclitus and Laozi

Xinyan Jiang (USA)

The emergence of modern dialectic: A comparison between European and Islamic intellectual history

Mehmet Karabela (Turkey)

«Έρως» στον Πλάτωνα, «Metta» στον Βούδα, «Αγάπη» στον Παύλο: Τρόποι αγαθοί της ανθρώπινης κατάστασης/Eros in Plato, Metta in Buddha, Love in Paul the Apostle:

Virtuous sides of the human condition

Argyro Kasotaki Gatopoulou (Greece)

Chōra in Heidegger and Nishida

John Krummel (USA)

Recognition and intercultural ethics

Pablo Lazo Briones (Mexico)

CP01 **Aesthetics and philosophies of art 639**

Giouli Rapti (Greece)

Aesthetics and philosophies of art: Art and culture

Sandra Makowiecky (Brazil)

Freedom of imagination as a basis of the aesthetic and teleological judgments

Pablo Martín (Argentina)

Η εκ των υστέρων κατασκευή της προέλευσης ως καλλιτεχνική συμπεριφορά/The retrospective construction of derivation as artistic behaviour

Emmanouel Mavrommatis (Greece)

Nietzsche's naturalized aestheticism

Matthew Meyer (USA)

CP01 **Aesthetics and philosophies of art** 640

Gerhard Seel (Germany/Switzerland)

Aesthetic-phenomenological framework of "home" as a "place"

Lyudmila Molodkina (Russia)

The origin of mystical principles in the philosophy of Islamic Art

Seyed Razi Moosavi Gilani (Iran)

Η σχηματοποίηση κατά την τοπιακή ερμηνεία. Ο συσχετισμός της θεωρητικής πρότασης του σχηματισμού, με την αισθητική θεώρηση και τον σχεδιασμό του τοπίου

Konstantinos Moraitis (Greece)

Of applying the Deleuzo-Guattarian assemblage in dance study and the assemblage of applying as a penultimate

Stefania Mylona (Greece)

The phenomenon of inspiration in María Zambrano's aesthetics

Maria João Neves (Portugal)

CP44 **Philosophy of action** 642

Eugenia Mylonaki (Greece)

Is free will an illusion?

Chrysoula Gitsoulis (USA)

A common mistake on weakness of will

Óscar Lucas González-Castán (Spain)

Praxis in Aristotle and Heidegger's *Being*/Η πράξη στον Αριστοτέλη και το *Είναι* του Heidegger

Evaggelos Grammatikopoulos (Greece)

Why honesty is the best policy

Anju Joshi (India)

Normative considerations in defining the concept of intentional action

Hyun Chul Kim (Korea)

CP25 **Moral psychology** 641

Anthony Hatzimoysis (Greece)

Emotion, empathy and core moral agency

Elisa Aaltola (Finland)

Are (romantic) compromises good for our well-being?

Aaron Ben-Ze'ev (Israel)

Have we become better? A commentary and critique on Steven Pinker's *The better angels of our nature*

Leah Bradshaw (Canada)

Eastern and western paths in understanding

Simone Cheli & Lorenzo Gios (Italy)

CP38 **Philosophy and linguistics** 742

Spyridon Moschonas (Greece)

Maria Venieri (Greece)

What distinguishes assertion?

Robert Stainton & John Turri (Canada)

Writing system between the imperial model and civilizational ideal

Vanja Stanisić (Serbia)

Philosophy and social theory deduced by linguistics, viewed from the Pre-Qin school of

Name

Wen-xia Yu (China)

Temporal variadic operators

Dan Zeman (Romania)

CP04 **Buddhist philosophy 618**

Geshe Ngawang Samten (India)

Bio-ethical issues of post-modern society and Buddhism

Neelima Dahiya (India)

The destruction and reappearance of the world in Nāgārjuna's analysis of the Self

Itay Ehre (Israel)

Cognition embodied in Buddhist philosophy – A comparative reflection of Dōgen and Heidegger

Hisaki Hashi (Japan)

Who or what was Ālavi-Gotama?: Significant names in the Buddha's discourse on faith (saddhā) in the Sutta Nipāta

Takami Inoue (Japan)

16:00-17:50

SM02 **Alain Locke Society (ALS) 525**

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' philosophy as inquiry and way of life 7

Organizer Andreas Cesana

Speakers Gregory Walters
Edith Struchholz-Pommeranz
Anton Hügli
Babette Babich
Indu Sarin
Mario Wenning
Stephen Erickson
Sonia Mansour Robaey
Philippe Robaey
Jann E. Schlimme
Daniel Eric Alvin Adsett
Mashuq Ally
Albrecht Kiel
David Nichols
Charles LePage
Jun Fukaya
Tsuyoshi Nakayama
Sawako Hanyu
Shinichiro Morinaga
Czesława Piecuch
Lars Lambrecht
Hermann-Josef Seideneck
Seung Chul Kim
Satoshi Okada
Yoshihiro Wada
Thomas Rolf
Elena Bezzubova
Nebil Reyhani
Alina Feld
Boleslaw Andrzejewski
Dorota Barcik

Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM20 **International Society for Value Inquiry (ISVI) 438**

Responsibility and moral value

Organizer G. John M. Abbarno

Chair Ruth Miller Lucier

Speakers **Kant: On freedom, happiness and responsibility**

Royit Dahan

The contemporary significance of Kant's moral self discipline idea

Zhao Xiaodan

Reasonable pluralism and tolerance

Zhung Qing & Shi Yun

SM28 **Schopenhauer-Gesellschaft e.V. 829**

Schopenhauer und die Lebenskunst (Schopenhauer and the Art of life)

Organizer Thomas Regehly

Speakers Yasuo Kamata

Katsotushi Kawamura

Alessandro Novembre

SM27 **Russian Philosophical Society 313**

General assembly of the Russian Philosophical Society 2

SM29 **Sociedad Argentina de Análisis Filosófico (SADAF) 830**

40 Years of analytic philosophy in Argentina 2

Organizer Diana Pérez

Eleonora Orlando

Speakers Cecilia Hidalgo

Cristina Gonzalez

Nora Stigol

Diana Maffia

Florencia Luna

Alberto Moretti

Alicia Gianella

Marcelo Sabatés

Patricia Brunsteins

SM33 **Society for the Advancement of American Philosophy (SAAP) 4 636**

Classical American philosophy in conversation with different traditions

Organizer Kenneth Stickers

Speakers **Can French philosophy take in American pragmatism?**

Stephane Madelrieux

Comparative philosophy as education: Pragmatism's Eastern strains

Naoko Saito

Remarks on Shusterman and Hadot: The pragmatic and ancient ways of philosophizing

Charles Padrón

SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**
New perspectives of metaphysics from phenomenology of life in our post-modern times
3. Phenomenology of life and "metaphysicae speciales" that is: Psychology/anthropology, cosmology, theology 2

Chair Maija Kule

Speakers **Nature and transcendence**

Krzysztof Mech

Chiara Pesaresi

Silvana Procacci

Ion Soteropoulos

Karol Tarnowski

16:00-17:50

IS37 **Ricoeur at 100 524**

Chair David Pellauer
DePaul University
USA

Speakers David Pellauer
DePaul University
USA
Bengt Kristensson Uggla
Abo Akademi University
Finland
Morny Joy
University of Calgary
Canada

IS32 **Philosophy of mind: Concept and content 547**

Chair Laura Duhau Girola
Instituto de Investigaciones Filosóficas, UNAM
Mexico

Speakers Manuel Rodríguez Tudor
Universidad de Chile
Chile
Ernesto Perini Santos
Universidade Federal de Minas Gerais
Brazil
Laura Duhau Girola
Instituto de Investigaciones Filosóficas, UNAM
México

IS54 **Time in Mesoamerican thought 619**

Chair Mercedes de la Garza
Universidad Nacional Autónoma de México
Mexico

Speakers Alfredo Lopez Austin
Universidad Nacional Autónoma de México
Mexico
Carmen Valverde
Universidad Nacional Autónoma de México

Mexico
Michela Craveri
Universidad Catolica de Milan
Italy
Mercedes de la Garza
Universidad Nacional Autonoma de Mexico
Mexico

IS14 **Experience, world and time. Philosophical perspectives in the horizon of the 21st century**
536

Chair Francisco Naishtat
Universidad de Buenos Aires, Centro de Investigaciones Filosóficas (CIF), CONICET
Argentina

Speakers Carlos Pereda
Instituto de Filosofía de la Universidad Nacional Autónoma de México (UNAM)
Mexico
Daniel Brauer
Universidad de Buenos Aires (UBA), CIF, CONICET
Argentina
Luca Maria Scarantino
IULM University, Milan
Italy

IS21 **Knowledge, understanding, and wisdom** 544

Chair Nenad Miscevic
University of Maribor and CEU, Budapest

Speakers Iskra Fileva
University of North Carolina - Chapel Hill
USA/Bulgaria
Sharon Ryan
West Virginia University
USA
Sarah Wright
University of Georgia
USA

IS27 **Morality and rationality** 740

Chair Myrto Dragona-Monachou
University of Athens
Greece

Speakers Ioanna Kuçuradi
Maltepe University
Turkey
Voula Tsinorema
University of Crete
Greece
Supakwadee Amatayakul
Chulalongkorn University
Thailand

IS33 **Philosophy of the emotions** 204

Chair Olbeth Hansberg
Instituto de Investigaciones Filosóficas, UNAM
Mexico

Speakers Juan Jose Acero
University of Granada

Spain
Miguel Angel Perez
Universidad Javeriana
Colombia
Olbeth Hansberg
Instituto de Investigaciones Filosóficas, UNAM
Mexico

IS47 **The relativism debate: Where are we now?** 634

Chair Maria Baghramian
University College Dublin
Ireland

Speakers Paul Boghossian
New York University
USA
Max Kölbel
University of Barcelona
Spain
Steven D. Hales
Bloomsberg University
USA

IS61 **Why history of philosophy?** 745

Chair Riccardo Pozzo
Italian National Research Council
Italy

Speakers Gholamreza Aavani
Iranian Institute of Philosophy
Iran
Marcelo Dascal
Tel Aviv University
Israel
Hans Poser
Technische Universitaet Berlin
Germany
David Schrader
University of Delaware
USA

18:00-19:50

Plato's Academy Special Session &

SYMP1 **The relevance of Ancient Greek philosophy today**

Chair Georgios Anagnostopoulos (USA/Greece)

Speakers Enrico Berti (Italy)

The relevance of Aristotle's philosophy today

Noburu Notomi (Japan)

The Platonic idea of "ideal" and its reception in East Asia

Wednesday, August 7

09:00-10:50

PL4 **Philosophy and public life** AULA
 Chair Hans Lenk (Germany)
New effects on the public in the internet and multimedia societies
 Speakers Abdussalam Guseinov (Russia)
Philosophy as an ethical project
 Abdolkarim Soroush (Iran)

11:00-12:50

ENL2 **Maimonides Lecture** AULA
 Chair Ernest Lepore (USA)
 Speaker Umberto Eco (Italy)

11:00-12:50

RT21 **Philosophy in the public sphere** 311
 Organizer Anja Steinbauer (Germany)
 Speakers Anja Steinbauer (Germany)
 Ioanna Kuçuradi (Turkey)
 Rick Lewis (UK)
 David White (USA)
 Carlin Romano (USA)

RT39 **Global justice, ecological sustainability and ecosocialism** 209

Organizer Rodney Peffer (USA)
 Speakers Elias Manuel Capriles (Venezuela)
 Shao Xianxia (China)
 David Schweickart (USA)
 Gerald Doppelt (USA)
 Rodney Peffer (USA)
 Changfu Xu (China)

11:00-13:50

SM09 **Institut International de Philosophie** 547
 Vivre en philosophe
 Organizers Enrico Berti
 Bernard Bourgeois
 Athanasia Glycofrydi-Leontsini
 Evangelos Moutsopoulos
 Chair Kunitake Itô
 Speakers **Virtue and bliss: Rousseau's reflections on an un-alienated mode of life**
 Herta Nagl-Docekal
Some reflections on the value of truth
 Charles Parsons

14:00-15:50

CP68 **Philosophy of values** 311
Ruben Apressyan (Russia)
Value aspects of the philosophy of culture
 Gulzhan Abdygalieva (Kazakhstan)
Personal and common values in actuality
 Marin Aiftinca (Romania)
Value measuring of law in modern society: Priority of morality/Ценностное измерение права в современном обществе: Приоритет нравственности
 Viatcheslav Artemov (Russia)
Values of electronic culture

Liudmila Baeva (Russia)

CP75 **Theories of knowledge and epistemology** 312

Guenther Abel (Germany)

Development of concept of science in the context of modern production

Zhabaikhhan Abdildin (Kazakhstan)

De l'induction

Nicolas Angelis (Greece)

What is Kant's transcendental reflection?

Valentin Balanovskiy (Russia)

Experiential reason: Beyond critical/analytic/discursive reason

José Barrientos-Rastrojo (Spain)

Relations internal and external

John Economides (Greece)

CP69 **Political philosophy** 315

Evangelia Sembou (Greece)

Citizenship: Beyond the nation state

Ozgur Ucar (Germany)

The quality of democracy – Beyond substantive and procedural understandings

Evert van der Zweerde (Netherlands)

The philosopher for and against philosophy. The case of Jean-Jacques Rousseau

Sotiris Vandoros (Greece)

Knowledge networks in public policy as a factor of the state's development

Liudmila Vedmetskaya (Russia)

CP69 **Political philosophy** 316

Costas Tsiantis (Greece)

Discursive consensus: A post-metaphysical criterion of substantive justice

Xia Hong (China)

On behavioral logic

Nianxi Xia & Guangyun Cheng (China)

CP57 **Philosophy of mind** 434

Zdravko Radman (Croatia)

Problem of the mental content in light of phenomenology of mind

Ananya Barua (India)

Consciousness: Qualitative character and subject aspect

Paul Bernier (Canada)

Electronic technology and the numbness of human mind

Jerzy Bobryk (Poland)

Representationalism and perceptual distortion

David Bourget (Canada)

Empathy, mindreading and the similarity between you and me

Patricia Brunsteins (Argentina)

CP30 **Philosophical hermeneutics** 433

Ekaterini Kaleri (Greece)

The relation between philosophizing and living in Aristotle and Heidegger

Choong-Su Han (Germany)

Die Ueberwindung des Dualismus in Wilhelm Diltheys epistemologischem und ontologischem Denken/The transgression of dualism in Wilhelm Dilthey's epistemological and ontological thinking

Ekaterini Kaleri (Greece)

Perceptive and symbolic components of sense

Yuri Shaev (Russia)

“Hermeneutical Logics” and analytical hermeneutics as a new turn in philosophical hermeneutics

Mayya Soboleva (Germany)

CP57 **Philosophy of mind 436**

Andrew David Irvine (Canada)

Should a theory of perception grant a privilege to a single criterion to characterize sensory modalities?

Andrés Buritica (Colombia)

Du lien entre intentionnalité et signification

Candida de Sousa Melo (Brazil)

Subjectivity and consciousness: An epistemological and philosophical issue in psychology

Maria Helena Fávero (Brazil)

G. E. Moore on consciousness

Alma Korke (Finland)

Iterated modalities: Are there possible impossibilities?

Andrew David Irvine (Canada)

CP57 **Philosophy of mind 437**

Alkiviadis Gounaris (Greece)

Mechanics of sound mind

Sergei Fokin (Mexico)

Life and death of conscious experience

Silvia Gálíková (Slovakia)

Mental causation: Are there two explanatory gaps?

Rogério Gerspacher (Brazil)

Against the Platonic ideology of functionalism

Nazim Gökel (Turkey)

Russellian physicalism and the causal relevance of consciousness

Staale Gundersen (Norway)

CP62 **Philosophy of science 445**

Ilkka Niiniluoto (Finland)

Метафилософские парадоксы эмпатии в творчестве и физико-математическая теория Всесо

Sergey Afanasjev (Russia)

An epistemological corpus of science

Elena Agoshkova (Russia)

Tenseless time and fatalism

Sebastian Alvarez Toledo (Spain)

The contextualist basis of scientific explanation

Jun An & Hongwu Zheng (China)

Transcendental modalities in the analysis of anthropic crisis

Sergey Antakov (Russia)

CP53 **Philosophy of language 829**

Yi Jiang (China)

Generics, kind-predication and context

Rachel Sterken (UK)

On the alleged gap between semantic content and objects of assertion

Una Stojnic (USA)

The role of improvisations in speech acts: Stanley Cavell on J.L. Austin

Aydan Turanli (Turkey)

A new kind of normativity

Claudine Verheggen (Canada)

La fuerza de los argumentos por analogía

Corina Yoris Villasana (Venezuela)

-
- CP57 **Philosophy of mind** 314
Costas Dimitracopoulos (Greece)
Is perception the origin of objectivity?
Caleb Liang (Taiwan)
The structure and reality of points of view
Manuel Liz & Margarita Vázquez (Spain)
Versus the dualism of matter and consciousness: The two as formally-axiologically-equivalent evaluation-functions determined by two variables in two-valued algebra of metaphysics
Vladimir Lobovikov (Russia)
Eliminative materialism and historical consciousness
Timothy C. Lord (USA)

-
- CP60 **Philosophy of physics** 425
Aristides Aragiorgis (Greece)
Protophysics and the meaning of space-time geometry
Jan Czerniawski (Poland)
String theory and scientific realism
Richard Dawid (Austria)
Physical realism from cosmology and quantum mechanics
Jian E-He (China)
Bohr's complementarity: An epistemological framework transcending the domain of physical sciences
Pandora Hadzidaki (Greece)
The relevance of the preparation concept for the interpretation of quantum formalism
Miguel Ferrero, Victor Gómez Pin & José Luis Sánchez-Gómez (Spain)

-
- CP02ii **Ancient Greek philosophy-Classical Greek philosophy** 426
Vassilis Karasmanis (Greece)
Η αίσθηση του χρόνου κατά τον Αριστοτέλη/The sense of time according to Aristotle
Charis Tabakis (Greece)
Aristotle on virtue and friendship
Koji Tachibana (Japan)
Metaphysics Z: The real set-up
Pantazis Tselemanis (Greece)
Rethinking the division of pleasure in Plato's *Philebus*
Thomas Tuozzo (USA)
Ancient emotions and modern life
Ware Lauren (UK)

-
- CP02i **Ancient Greek philosophy-Presocratic philosophy** 427
Ioannis Kalogerakos (Greece)
A new approach to the Parmenides' revelation. The route of truth. The riddle resolved
Seweryn Blandzi (Poland)
¿Por qué a la naturaleza le gusta ocultarse? Heráclito DK B 123
Francesco Casadesús (Spain)
Heraclitus' philosophy as inquiry and way of life
Einar Iván Monroy Gutiérrez (Colombia)
Hesiod's political anthropology
Simon Varga (Austria)
Xenophanes against anthropomorphism
Emil Salim (Indonesia)

-
- CP47 **Philosophy of culture** 430

Kyriakos Katsimanis (Greece)

Central and peripheral cultures and the problem of social conflict

Dan Van Nguyen (Vietnam)

Significance in performance: Mythos, ethos, logos

Thomas Olshewsky (USA)

The eclipse of leisure from philosophical thoughts

Eric Omazu (Nigeria)

Chinese value and its world meaning

Kang Ouyang (China)

Modern social cultural dynamic: Multicultural aspect

Valery Pazniakou (Belarus)

CP47 **Philosophy of culture 432**

Periklis Pavlidis (Greece)

Д.С. Мережковский: Греческая культура как философия и образ жизни

Olga Pchelina (Russia)

Темпоральность музыки

Marina Petinova (Russia)

Ecological ethics and the path to harmony in nature-society relationships

Viacheslav Rudnev (Russia)

Ernst Cassirer's concept of philosophy in the horizon of forms of culture

Ralf Müller (Japan/Switzerland)

CP29 **Philosophical approaches to gender 547**

Herta Nagl-Docekal (Austria)

On Donna Haraway's non-anthropocentric politics

Ruth Burch (Switzerland)

Shifting the apparatus of gender

Waltraud Ernst (Austria)

The search of the self: Disagreements between Beauvoir and Butler

Elvira Fente (Spain)

Género, ética y ecología: Divergencias y convergencias en las filosofías ecofeministas

José Luis Giardina (Argentina)

Gender: To deconstruct or not to deconstruct?

Evangelia-Aikaterini Glantzi (Greece)

CP68 **Philosophy of values 209**

Mogobe Ramose (South Africa)

Attitudes of the family toward the values of the curricular project in the educational institution

Aymé Barreda Parra & Ananí Gutiérrez Aguilar (Peru)

G.E.M. Anscombe and Pacifism

Bill Bolin (USA)

On the study method of negative unity of value and fact

Qiusuo Cui (China)

Intrinsic and instrumental value

Glen Koehn (Canada)

Three doubts about the comparison between Western and Chinese views of harmony from an axiological perspective

Jialian Li (China)

CP62 **Philosophy of science 421**

Vasilis Karakostas (Greece)

Scientific method in Indian thought

Shrikrishna Madhav Bhavé (India)

Neoscientistic model of proof

Stanislav Bondarenko (Russia)

Measures of simplicity

Thomas Bonk (Germany)

Models of communication of science and politics

Natalia Bukovskaya (Russia)

Actuality of semiotics as a heuristic tool in philosophy of science

Angel Jose Chacon Velasco (Colombia)

CP65 **Philosophy of the body** 538

Chara Banakou (Greece)

Body without extension: Bergson's conception revisited

Andrejs Balodis (Latvia)

Le corps excrit. La pensee comme "se-toucher peau" ou corps chez Jean-Luc Nancy

Fernanda Bernardo (Portugal)

The complexity of a human embodiment

Irina Beskova (Russia)

Archiving Bodies: Kalinga Batek and the impossibility of an archive

Marc Joseph Calano (Philippines)

'Saving deficiency' as ontology of the human body

Olga Gomilko (Ukraine)

CP58 **Philosophy of nature** 628

Kyriaki Goudeli (Greece)

Nature and morality: A case study of Adam Smith's *Theory of moral sentiments*

Abdullah Onur Aktas (Turkey)

The space of life in Leibniz and the holographic universe

Kyriaki Goudeli (Greece)

Modern forms of philosophy of nature: Environmental glamour vs. Aesthetics of philosophy of science

Anna Guseva (Russia)

Modern cognitive science: Biological roots of knowledge

Oleg Backsanskiy (Russia)

CP61 **Philosophy of religion** 739

Henrik Vase Frandsen (Denmark)

Structure of the cosmological argument

Pratibha Sharma (India)

All religions are valid: A critical exposition of the neo-Hindu position

Prashant Shukla (India)

Η φιλοσοφική θεματοποίηση του μυστικισμού στον William James/The mystical aspects of William James' philosophy

Sofia Simitzi (Greece)

The principles of the moral ideal of the person in world religions

Sergey Sokolov (Russia)

Philosophical definitions of religion

Nonka Bogomilova-Todorova (Bulgaria)

CP35 **Philosophical traditions in Latin America** 741

Lourdes Velázquez (Mexico)

Pedagogía Liberadora en el pensamiento filosófico de Bolívar

Cristóbal Arteta Ripoll (Colombia)

New trends in Latin American political philosophy: Miratism for the absolute renovation (Colombia)

Carlos Alberto Baena Lopez (Colombia)

Reflections on the "loss" of reading and the disappearance of the book

Nohra Angelica Barrero Zabaleta (Colombia)

Julio Enrique Blanco y la fenomenología de Husserl

Eduardo Bermúdez Barrera, René Javier Campis Carrillo & Jorge Sanjuán (Colombia)

Two interpreters of the history of philosophy in Brazil

Julio Canhada (Brazil)

CP35 **Philosophical traditions in Latin America 812**

Christos Evangeliou (USA/Greece)

La influencia de Ignacio Ellacuría en el pensamiento crítico latinoamericano

Maria Elisabeth de los Rios Uriarte (Mexico)

The postcolonial theory in Latin America. A philosophical review

Claudia Eugenia Galindo (Mexico)

Philosophical traditions in Mexico: The epistemological pluralism as understanding of knowledge in multicultural societies

Juan Carlos García Cruz (Mexico)

The concept of human being in Aztec culture

Osiris Sinuhé González Romero (Mexico)

The Andean ecological humanism

María Flores Gutiérrez (Peru)

CP35 **Philosophical traditions in Latin America 820**

Aikaterini Lefka (Greece/Belgium)

Filosofía y cognición en la cultura náhuatl prehispánica/Philosophy and cognition in Pre-Hispanic nahuatl culture

Patrick Johansson (Mexico)

“Au début, le poème”: une brève réflexion entre philosophie et poésie

Maria Celeste Lopes Natario (Portugal)

Our identity: A pending task

Maria Cristina Lozano (Argentina)

Técnicas precolombinas para formar el rostro y corazón: Los Huehuetlahtolli

Marcelo Méndez Medina (Mexico)

A different philosophy: The tojolabal thought

Diego Morollón Del Río (Mexico)

CP18 & CP61 **Jewish philosophy & Philosophy of religion 821**

Pavlos Michaelides (Cyprus)

The idea of immortal life after death in Biblical Judaism and Confucianism

Xiaowei Fu & Yi Wang (China)

From Leon Hebreo to Abraham Cohen de Herrera: Their syncretism, assimilation and influence in western philosophy

Hernán Matzkevich (Spain)

God or Goddess? Neopaganism and feminism tendency

Hamideh Amiryazdani & Leila Hooshangi (Iran)

Silence: The religious proof of Socrates' wisdom in Plato's academy

Pavlos Michaelides (Cyprus)

The comparative analysis of moral and aesthetic values in Zen-Buddhism and Sufism doctrines

Mukarram Nurmatova (Uzbekistan)

CP58 **Philosophy of nature 822**

Demetra Sfendoni-Mentzou (Greece)

Глобальные вызовы и доктрина градостроительства/Global challenges and city planning

Vyacheslav Ilyichev (Russia)

Schelling's theory of matter

Monica Marchetto (Italy)

A new model of time - Areal multitudes

Pavel Poluyan (Russia)
Geological maps as an object of theoretical research
Gennadiy Fedorovich Trifonov (Russia)
Indian cosmology: Theory and practice
Krishna Prakash Tripathi (India)

CP23 **Metaphysics 823**
Jerome Kapus (USA)
The unrealism of Aristotle's metaphysics?
John Dudley (Belgium)
Conceivability and knowledge of metaphysical modality
Harris Hatzioannou (Greece)
How is metaphysics possible: On the way to transcendental metaphysics
Serguei Katrechko (Russia)
Life as concept, concept as life – Hegel
Antonios Kalatzis (Greece/Germany)
Rationality and identity: It's more personal than you think
Ming-Fui Chai (USA)

CP23 **Metaphysics 824**
Vasiliki Karavakou (Greece)
The main ideas of Leszek Nowak's negativistic unitarian metaphysics
Krzysztof Kiedrowski (Poland)
The connection between grounding and truthmaking
Naoaki Kitamura (Japan)
Properly functioning brains and personal identity: A novel argument for neural animalism
Jimmy Licon (USA)
Dewey's Metaphysics: Empirical naturalism
Huachu Liu (China)
Significance of subjective materialism thinking in Kant's philosophy
Heesung Kim (China)

CP10 **Contemporary philosophy 825**
Gerasimos Kakolyris (Greece)
Philosophy in a contemporary social space
Jurate Morkuniene (Lithuania)
McDowell's romantic conceptualism
Robin Muller (USA)
Contemporary Marxism and the global concept of the universe
Vladimir Orlov (Russia)
On defining
Michel Paquette (Canada)

CP10 **Contemporary philosophy 826**
Luca M. Scarantino (Italy)
Το κίνημα της αντιψυχιατρικής: M.Foucault και R.D Laing
Dimitris Passas (Greece)
Ancient spiritual exercises in contemporary philosophy: Actualization of philosophy as a way of life
Xavier Pavié (France)
La philosophie comme « forme de vie » selon Jean Ladrière
Louis Perron (Canada)
Lévinas, the lapse of time and the clamor of the other: Re-opening *Totality and infinity*
Kasem Phenpinant (Thailand)
Esbozo del pensamiento de Nicolás Gómez Dávila, "el Nietzsche colombiano"
Amalia Quevedo (Colombia)

-
- CP10 **Contemporary philosophy 827**
Sokratis Delivoyatzis (Greece)
Diathèse des questionnements philosophiques du "moi" - De la promesse socratique à la promesse cartésienne
Jacques-Bernard Roumanes (Canada)
Multiculturalism in the postmodernist context
Roida Rzayeva (Azerbaijan)
Feminism, gender and representation
Derya Saliya (Turkey)
Progress in contemporary continental or speculative philosophy: Lyotard's criticism and development of Derrida's philosophy
William Schultz (Greece)
Paul Virilio's phenomenology of perception
Alexandros Zistakis (Greece)
-
- CP01 **Aesthetics and philosophies of art 637**
Fay Zika (Greece)
On the beautiful and the creative of commonplace
Quynh Nguyen (USA)
L'esthétique du laid: La philosophie de vie Nietzscheenne et l'expressionisme
Ana Nolasco (Portugal)
Leibliche Mimesis in der Kunsttheorie
Mathias Obert (Germany/Taiwan)
"Freilich hängen Musik und Bücher zusammen". Brahms' Music in Ludwig Wittgenstein's Philosophy
Vicente Ordonez Roig (Spain)
Πέρα από το χορό: Ανθρωπο-φιλοσοφική προσέγγιση στο φως της νιτσεϊκής σκέψης/Beyond dance: Anthro-philosophical approach in the light of Nietzsche's thought
Anna Lazou (Greece)
-
- CP01 **Aesthetics and philosophies of art 638**
Giouli Rapti (Greece)
The moral and aesthetic theory of Iris Murdoch
Maria Paltzi (Greece)
From square to circle: A philosophical constitution in ancient decorative Chinese calligraphy
Ling Ling Peng (China)
Some aspects of the performance art and the bodily-being-in-the-world
Mihaela Pop (Romania)
В эстетике не "все позволено"/Not "everything is permitted" in aesthetics
Elena Popova (Russia)
Hegel's account on aesthetic objectivity
Andrea Sakoparnig (Germany)
-
- CP08 **Comparative and intercultural philosophy 639**
Nikolaos Chronis (Greece)
The problem of text and "personality context": Intercultural approach
Sergey Yuryevych Lepekhov (Russia)
Comparing Greek and Chinese philosophy in ancient times
Dongkai Li (China)
Culture reflection and culture consciousness: On the culture conflict between China and the Western countries
Jian Lin & Hongwei Li (China)
Intersectionality and moral responsibility: Gender and cultural differences in moral reasoning

Margaret McLaren & Hoyt Edge (USA)

Interkulturelles Philosophieren im Spätkapitalismus: Zum Problem der Hybridität

Aglaiia Blioumi (Greece)

CP08 **Comparative and intercultural philosophy 640**

Marietta Stepanyants (Russia)

Understanding of wisdom in the dead, ancient and contemporary civilizations

Kuanyszbek Muzdybaev (Russia)

The impact of Ancient Greek philosophy on Ismailism

Ramazon Nazariev (Tajikistan)

WEIRD philosophy? Is philosophy the most American discipline?

László Nemes (Hungary)

Is the Western rational way of thinking universal?

Hiroyuki Numata (Japan)

CP16 **Indian philosophies 642**

Marianna Benetatou (Greece)

The Gita: A Poorna philosophy for management

Milind Agarwal (India)

Inquiry as spiritual practice: The role of philosophy in late Advaita Vedanta

Michael Allen (USA)

Alienation in Gandhi's *Hind Swaraj*

Prashant Bagad (India)

Yoga philosophy for stress management

Kumari Bharti (India)

Abhinavagupta's contribution to the Indian philosophy of aesthetics

Shyamkishor Salam Singh (India)

Philosophical similarities and differences between the concept of 'nishkaam karma' in Bhagvad Geeta and 'process-identification' in modern psychology

Jitendra Ramprakash (India)

CP16 **Indian philosophies 641**

Shubada Joshi (India)

Image management: An Indian perspective

Sunil Bhoite (India)

Karmic law in Indian philosophy

Chandra Rath Brundabana (India)

Swami Vivekananda on women, empowerment and spiritual equality

Chhanda Chakraborti (India)

Impact of British colonization on tribal identity- With special reference to the tribes of Arunachal Pradesh, India

Himani Chaukar (India)

Jiddu Krishnamurti on world predicament

Penubaku Chinnaiah (India)

What is the meaning of a word? - Concepts of ākr̥ti in two mīmāṃsā texts

Małgorzata Ruchel (Poland)

CP04 **Buddhist philosophy 742**

Fumihiko Sueki (Japan)

Linguistic strategies and textual pragmatics in Chinese Buddhist philosophy

Hans-Rudolf Kantor (Taiwan/Germany)

Buddhist eschatology and the image of Manjushri in medieval Japanese philosophical texts

Elena Lepekhova (Russia)

Yi (逸): The heritage of Dhyāna in the Chinese philosophy of art

Tae-Seung Lim (Korea)

Deconstruction deconstructed: A study of Ajahn Chah in the light of Derridean philosophy

Dipti Mahanta (Thailand)

On *sattopalambhavāda* or an Indian version of *esse est percipi*

Shinya Moriyama (Japan)

CP32 & CP36 **Philosophical traditions in Africa & Philosophical traditions in North Africa and the Middle East 830**

Paulin J. Hountondji (Benin)

Politico-cultural philosophy of Kwame Nkrumah

Anju Aggarwal (India)

Lieux du savoir et sciences d' «ailleurs»

Yaovi Akakpo (Togo)

Wonder, (African) philosophy and modernity

Michael Cloete (South Africa)

The concept of 'Akpang' and ontological boomerang effect - A complementary reflection in African philosophy

Peter Daniel Edeh (Nigeria)

Systems building in contemporary African philosophy: The *Ibuanyidanda* approach

Mesembe Edet & Chima Uduma (Nigeria)

14:00-15:50

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' philosophy as inquiry and way of life 9

Organizer	Andreas Cesana
Speakers	Gregory Walters
	Edith Struchholz-Pommeranz
	Anton Hügli
	Babette Babich
	Indu Sarin
	Mario Wenning
	Stephen Erickson
	Sonia Mansour Robaey
	Philippe Robaey
	Jann E. Schlimme
	Daniel Eric Alvin Adsett
	Mashuq Ally
	Albrecht Kiel
	David Nichols
	Charles LePage
	Jun Fukaya
	Tsuyoshi Nakayama
	Sawako Hanyu
	Shinichiro Morinaga
	Czesława Piecuch
	Lars Lambrecht
	Hermann-Josef Seideneck
	Seung Chul Kim
	Satoshi Okada
	Yoshihiro Wada
	Thomas Rolf
	Elena Bezzubova
	Nebil Reyhani
	Alina Feld
	Boleslaw Andrzejewski
	Dorota Barcik
	Iwona Alechnowicz
	Magdalena Filipiak

Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM33 **Society for the Advancement of American Philosophy (SAAP) 5 636**

American philosophy as inquiry and way of life

Organizer Kenneth Stickers

Speakers **Dewey, Addams, James and Wang Yang Ming on Philosophy as a way of life**

Marjorie Miller

Philosophy as inquiry and way of life - Lessons from philosophies born of struggle

Ken Stickers

Hands-on philosophy: Pragmatic inquiry through the kitchen

Glenn Kuehn

SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**

New perspectives of metaphysics from phenomenology of life in our post-modern times

4. Phenomenology of life and the new philosophical issues from "Communication universe"
and education field 1

Chair Carmen Cozma

Speakers Zaiga Ikere

Rimma Kurenkova

Valeria Kolenova

Olga Polisdova

IS05 **Centenaire de Paul Ricoeur (Ricoeur at 100, a French session) 524**

Chair Peter Kemp

Institut International de Philosophie

Denmark

Speakers Richard Kearney

Boston College

USA/Ireland

Peter Kemp

Institut International de Philosophie

Denmark

Roberta Picardi

Fonds Paul Ricoeur

Italy

Luca Possati

Fonds Paul Ricoeur

Italy

IS03 **Bioethical dialogue in South-East Europe 525**

Chair Mislav Kukoč

University of Split

Faculty of Philosophy

Croatia

Speakers
Ivana Zagorac
University of Zagreb
Croatia
Marija Todorovska
Ss. Cyril and Methodius University of Skopje
FYROM
Sandra Radenovic
University of Belgrade
Serbia
Valentina Kaneva
St. Kliment Ohridski University of Sofia
Bulgaria
Stavroula Tsinorema
University of Crete
Greece
Harun Tepe
Hacettepe University, Ankara
Turkey

IS15 **Fallibilism and its limits** 536

Chair
Thomas Grundmann
University of Cologne
Germany
Speakers
Wolfgang Kuhlmann
RWTH Aachen
Germany
Stephen Hetherington
University of New South Wales
Australia

IS28 **New Realism: Philosophy in a cosmopolitan sense** 740

Chair
Maurizio Ferraris
Unversita di Torino
Italy
Speakers
Peter Bojanic
University of Belgrade
Serbia
Maurizio Ferraris
Universita di Torino
Italy
Kurt Hilgenberg
Technische Universität Berlin
Germany
Riccardo Pozzo
Italian National Research Council
Italy

IS35 **Radical Rawlsianism, Critical theory, & Liberation philosophy: A common project?** 204

Chair
Rodney G. Peffer
University of San Diego
USA
Speakers
Lubos Blaha
College in Sladkovicovo - Slovakia Academy of Sciences
Slovakia
Enrique Dussel
Autonomous Metropolitan University

Mexico
Rodney G. Pepper
University of San Diego
USA
David Rasmussen
Boston College
USA
Gerald Doppelt
University of California
USA

IS40 **The analytic - Continental divide** 634

Chair Stelios Virvidakis
University of Athens
Greece

Speakers Pascal Engel
Université de Genève/Ecole des hautes études en sciences sociales
Switzerland/France
Marina Bykova
North Carolina State University
USA
Simon Critchley
New School for Social Research
USA
Anthony Hatzimoysis
National and Kapodistrian University of Athens
Greece

IS44 **The first person: Alternative views** 619

Chair Diana I. Pérez
Universidad de Buenos Aires-CONICET/SADAF
Argentina

Speakers Angeles Eraña
Universidad Nacional Autónoma de México
México
Antoni Gomila Benejam
Universidad de las Islas Baleares
Spain
Diego Lawler
CONICET/Instituto de Investigaciones Filosóficas-SADAF
Argentina
Diana Inés Pérez
University of Buenos Aires-CONICET/SADAF
Argentina

IS55 **Transcendentalisms? Session I** 745

Chair Gertrudis Van de Vijver
Ghent University
Belgium

Speakers Jan De Vos
Ghent University
Belgium
Santiago Zúñiga Cruz
Senescyt, Équateur/UCL
Belgium
Jens De Vleminck

Ghent University
Belgium

16:00-17:50

- CP68 **Philosophy of values** 311
Ruben Apressyan (Russia)
Social virtue and the publicity of morality
Maotang Dai (China)
Personalism in ethics and its political expression
Zeynep Direk (Turkey)
Axiology of knowledge dynamics – A study in diachronic logic
Katarzyna Gan-Krzywoszynska & Piotr Lesniewski (Poland)
Mode of thinking of modern ethics – The value of Whitehead’s mode of thinking
Qihong Han (China)
A new approach to contemporary studies in axiology
Deshun Li (China)
-
- CP75 **Theories of knowledge and epistemology** 312
Guenther Abel (Germany)
A problem of some reductionism arguments concerning testimony
Siraprapa Chavanayarn (Thailand)
The justification of testimony and intellectual virtues
Ruey-Lin Chen (Taiwan)
Dual-process theory and epistemic intuition
Murray Clarke (Canada)
To the question of knowledge process from a position of constructivism and self-organizing theories
Dilmurod Bozarov (Uzbekistan)
Underdetermination of knowledge by context: A challenge for social epistemology
Ilya Kasavin (Russia)
-
- CP69 **Political philosophy** 315
Evangelia Sembou (Greece)
International political perspective: “Realistic” Kant and “Idealistic” Morgenthau
Zexiong Ye (China)
Ο συσχετισμός ισχύος στην Θουκυδίδου Ξυγγραφή
Nikoleta Zagka (Greece)
How is democracy understood by Chinese people in the New Culture Movement
Meng Zhang (China)
On post-Marxist neo-humanitarianism
Zhigang Zhang (China)
Harmonious value in natural communism
Xifeng Zhou (China)
-
- CP50 **Philosophy of education** 316
Dimosthenis Georgovassilis (Greece)
Cultural-historical conception of Russian art education
Tatiana Filanovskaya (Russia)
Pedagogy and humanities: Scientific models in check
Glaucia Figueiredo (Brazil)
Philosophy, critical thinking and the cross-discipline embedded approach
Aristides Harry Galatis (Australia)
Case and practice of thought in philosophy of education
Silvio Gallo (Brazil)
Teaching philosophy in prison: An experience of freedom
Maria Liliana Delgado (Argentina)

-
- CP57 **Philosophy of mind 434**
Zdravko Radman (Croatia)
New philosophical theory of desire
Anzhela Maltseva (Russia)
Intentionalism about moods
Angela Mendelovici (Canada)
Minds and Bodies: Trying to overcome a dead end
Luis Alejandro Murillo Lara (Colombia)
The individual's mind as a *terra incognita* and resource of the person in an unsteady world: Internet version of development
Liudmila Pugacheva (Russia)
-
- CP57 **Philosophy of mind 436**
Alberto Voltolini (Italy)
Perception and the mind-body problem
Geeta Ramana (India)
Can phenomenology be narrow if content is wide and phenomenology is claimed to depend on intentionality?
Elisabetta Sacchi (Italy)
The explanatory role of teleosemantics in explanation of behavior
Itaru Takeshita (Japan)
-
- CP57 **Philosophy of mind 437**
Alkiviadis Gounaris (Greece)
Mental files and times
Vasilis Tsompanidis (Greece)
Mind-body problem – A comparative approach
Amita Valmiki (India)
System knowledge of the process life of mankind (history, present, future)
Valeriy Vanyushin (Lithuania)
Can visual experience have a propositional content?
Bill Wringe (Turkey)
Mind as metaphysical problem of modern physics
Vladimir Iakovlev (Russia)
-
- CP62 **Philosophy of science 445**
Vasilis Karakostas (Greece)
Science and ethical values in the thought of Karl Popper
Luz Chapa (Mexico)
Toward a coevolutionary model of scientific change
In-Rae Cho (Korea)
Consideration of the modern scientific picture of the world as the unity of objective and subjective characters
Naira Danielyan (Russia)
Transdisciplinary research into new patterns of reality
Vera Danilova (Russia)
Synthesis of science and philosophy on concept of time
Subhash Desai (India)
-
- CP60 **Philosophy of physics 425**
Aristides Aragiorgis (Greece)
Philosophy and modern physics: Search for new methodological approaches
Larisa Minasyan (Russia)
Astrophysical foundations of functioning of the whole cosmos
Ievgen Loboda (Ukraine)

Why Newton's absolute space-time is not so absolute and Einstein's relative space-time is not so relative

Paolo Musso (Italy)

Kant's first antimony and modern cosmology

Idan Shimony (Israel)

Einstein's curved space-time and scientific revolution

Kyoung-Eun Yang (Korea)

CP02i **Ancient Greek philosophy-Presocratic philosophy 426**

Evangelia Maragianou (Greece)

Some wise advice for a good life, at the origins of European philosophy

Aikaterini Lefka (Greece/Belgium)

The sentence of Parmenides' poem "...are the same being and thinking" ("...to gar auto noein estin te kai einai")

Fabiola Menezes de Araujo (Brazil)

Anaxagorae homoeomeria

David Torrijos-Castrillejo (Spain)

Infinity, reality and eleatic thought in Anaxagoras' philosophy

Óscar Flantrmsky (Colombia)

The notion of change as the transgression of death in ancient Greek mythology and Presocratic philosophy

Evangelia Maragianou (Greece)

CP02ii **Ancient Greek philosophy-Classical Greek philosophy 427**

Ioannis Kalogerakos (Greece)

Ο κύκλος των Πυθαγορείων και το πρώτο επιχείρημα υπέρ της 'αθανασίας της ψυχής' στον πλατωνικό *Φαίδωνα*

Ioannis Petrakis (Greece)

Goodness, necessity, will, freedom: Aspects of Plato's theology in the *Timaeus*

Panagiotis Pavlos (Norway)

The space of sciences in Plato's *Philebus*

Alfonso Flórez (Colombia)

Handeln gemäß bestem Logos – zum Verhältnis von rechtem Handeln und Gesetzesbefolgung in Platons Kriton

Sabrina Mock (Germany)

CP02iii **Ancient Greek philosophy-Hellenistic philosophy 428**

John Glucker (Israel)

El fundamento cínico de transmutar la moneda

Fidel Argenis Flores Quiroz (Mexico)

Intermediate and perfect appropriate actions in Stoicism

Dimitris Dentsoras (Greece/Canada)

Chrysippean theory of cofated events

Laura Liliana Gómez Espíndola (Colombia)

Tensile motion, time and recurrence in Stoicism

Robert Heller (UK)

Ethical teachings of Epicurus based on human nature in the light of biological psychology

Christos Yapijakis (Greece)

CP47 **Philosophy of culture 430**

Kostas Theologou (Greece)

«Возрастание к культуре» как выход из «предыстории человечества»

Vardan Torosyan (Russia)

Human nature and cultural dialogue

Phong Tran (Vietnam)

Reflexiones sobre el concepto "identidad", una mirada deconstructiva

María de Lourdes Vargas-Garduño & Ana María Méndez Puga (Mexico)
Chinese Gramsci study: History and reflection
Xinwei Wu (Taiwan)
Cyclic character of art
Liudmila Zaharova & Anton Zimin (Russia)

CP33 **Philosophical traditions in Asia and the Pacific** 433
Dimitris Vasiliadis (Greece)
Paradoxical utterances. An approximation about Nishida's use of Heraclitus' fragments in *An inquiry into the good* (1911)
Montserrat Crespín Perales (Spain)
Naming Marx's philosophy in China
Jigang Shan (China)
The Mongolian mind: A study of ancient Mongolian philosophy
Danzankhorloo Dashpurev (Mongolia)
Presenting Javanese philosophy in Ramayana dance-theater: The secret of unspoken language
Herminie Soemitro (Indonesia)

CP29 **Philosophical approaches to gender** 547
Herta Nagl-Docekal (Austria)
Women: Through the lens of the religio-philosophy of Sakta-Tantra
Sumitra Purkayastha (India)
The intimacy of gender - Architecture of sexual identity and new feminist approaches to the value of domestic space
Israel Roncero (Spain)
Gender justice: A philosophical analysis
Rajbala Sekhon (India)
Akbar: A protagonist of feminism
Damodar Singh (India)

CP51 **Philosophy of globalization** 209
Deen Chatterjee (USA)
Globalisation: Good, bad, and the ugly; casualties of Indian liberalisation – A postcolonial perspective
Purushottama Bilimoria (Australia)
Tolerance as a fundamental condition of the human convention
Maria Adam (Greece)
The necessity to develop a new vision for future development of the world
Yuliya Kablak (UK)
Contribution of Jainism to world culture
Kokila Shah (India)
On global political philosophy: Approaches to Pax Kantiana
Michael Michailov, Eva Neu & Marie-Luise Gräfin von Brockdorff (Germany)

CP62 **Philosophy of science** 421
Ilkka Niiniluoto (Finland)
Evaluation principle of science research
Yongping Dou (China)
Role of "hypothesis" in sciences; a primer to paradox of scientific validity
Hamed Faraji & Mohammad Mousavi (Iran)
On the trouble with the historical philosophy of science
Rodolfo Gaeta, Nelida Gentile & Susana Lucero (Argentina)
Time as an evolutive idealization
Mikel Henda Gomez de Segura (Spain)
The methodological function of scientific metaphor

Guichun Guo & Jianbo Guo (China)

- CP65 **Philosophy of the body** 538
Chara Banakou (Greece)
Awareness of the body as a form of self-consciousness
Ilya Kanaev (Russia)
Body and the limit of human enhancement
Jin Woo Lee (Korea)
The corporeality of aesthetics: An evolutionary approach
Katya Mandoki (Mexico)
La inseparabilidad entre conciencia y corporalidad en la psicología pura de Edith Stein
Paulina Monjaraz Fuentes (Mexico)
-

- CP58 **Philosophy of nature** 628
Demetra Sfendoni-Mentzou (Greece)
A further review on the implications of quantum postulates for natural philosophy
Victor Gómez Pin (Spain)
Ecological Marxism from the perspective of political philosophy
Xiaomeng Zhang (China)
Великий Платон и философия витальности
Sesegma Zhimbeeva (Russia)
Unique objects of geological knowledge in the post-non-classical paradigm
Elena Zolotykh (Russia)
-

- CP61 **Philosophy of religion** 739
Henrik Vase Frandsen (Denmark)
The relation between evil and transcendence: New possibilities?
Anné Verhoef (South Africa)
Political theology or theology as politics? Schmitt and Blumenberg on the event of modernity
Mario Wenning (China)
Geo-religion, natural and revealed
David White (China)
Religiöser Pluralismus als philosophische Herausforderung – Erwägungen im Anschluss an John Hick und Immanuel Kant
Markus Wirtz (China)
On the philosophy and religion's negative attitude to this world
Baichun Zhang (China)
-

- CP35 & CP37 **Philosophical traditions in Latin & North America** 812
David Schrader (USA)
Imaginarios de la psiquis, del cuerpo y de la afección
Marisa Muñoz (Argentina)
Wiracocha: El demiurgo de la tierra, aire, fuego y agua/Wiracocha: The demiurge of earth, air, fire, and water
Christian David Pizarro Moncada (Peru)
Teoría crítica del sujeto y alcances del humanismo en la filosofía latinoamericana
Dante Ramaglia (Argentina)
Our "other philosophy" for Latin American liberation. Heritage and construction
Guillermo Carlos Recanati (Argentina)
On Sellarsian realism
Naozumi Mitani (Japan)
-

- CP35 & CP37 **Philosophical traditions in Latin & North America** 820
Claudine Tiercelin (France)

En busca de la identidad nacional mexicana: La vía de la autenticidad frente a la vía de la singularidad

María de Lourdes Vargas-Garduño & Ana María Méndez Puga (Mexico)

The unreachabe task of academic philsofpy in Latin America

Andres Bobenrieth (Chile)

Affirming denial: Peirce and Brandom, on an alleged blindspot of classical pragmatism

Dave Beisecker (USA)

Epistemic purism and doxastic Puritanism: Pragmatism and Clifford's principle

Benoit Gaultier (France)

Philosophy as inquiry into human life and critical common-sensism for Charles S. Peirce

Cassiano Terra Rodrigues (Brazil)

CP23 **Metaphysics 821**

Gerasimos Kakolyris (Greece)

Constructing of objects and constructing of realities

Natalia Martishina (Russia)

Three dogmas of universality

Gregory Moss (USA)

The world outlook systems: Ideological aspect

Anastasia Shulyndina (Russia)

Consciousness and its metaphysical matter

Eduard Sorkin (Russia)

Toward the absolute ultimate end

Satoshi Sukanuma (Japan)

CP23 **Metaphysics 823**

Jerome Kapus (USA)

Realidad y ser

Jose Alfonso Villa Sánchez (Mexico)

The thinking in the metaphysical categories

Helena Yatsenko (UAE)

Rationality and free will

Jerome Kapus (USA)

A philosophical debate over the concept of self knowledge

Mohammad Mehdi Mazaheri & Mohammad Motiee Lahromi (Iran)

CP23 **Metaphysics 824**

Giouli Papaioannou (Greece)

Fear of death and the metaphysics of time

Gal Yehezkel (Israel)

Against psychological sequentialism

Huiyuhl Yi (Korea)

Статус метафизики в естественных науках

Valeri Zakharov (Russia)

Hierarchy, form, and reality

Gang Chen (China)

Deontology or consequantialism? An intertemporal dispute in light of contemporary science

Giouli Papaioannou (Greece)

CP12 **Ethics 825**

Harun Tepe (Turkey)

Two concepts of virtue ethics

Stan van Hooft (Australia)

Theories of professional ethics

Vasil Gluchman (Slovakia)

The role of professional ethics in education

Marta Gluchmanova (Slovakia)

Generality and partiality from a Humean point of view

Toshihiko Ise (Japan)

The meaning of global rectificatory justice

Göran Collste (Sweden)

CP10 **Contemporary philosophy 826**

Luca M. Scarantino (Italy)

Ontología dinámica en Heidegger: Physis, dynamis, enérgeia y Ereignis

Carmen Segura Peraita (Spain)

Философско-мировоззренческие обоснования космоизма, как идеологии развития мира

Victor Shchekochikhin (Russia)

CP10 **Cotemporary philosophy 827**

Sokratis Delivoyatzis (Greece)

当代哲学怎样成为“自由的学校/How has philosophy become “Free school”? - The innovation principles and direction in contemporary philosophy

Jingzhao Liu (China)

Reasons for love: A holistic account

Jörg Löschke (Switzerland)

К постмодернистскому игнорированию и коммуникативному утверждению истины

Zakir Mammadaliyev (Azerbaijan)

La recherche d'une nouvelle voie pour l'éthique: Ricoeur, Lévinas, Jonas

Constança Marcondes Cesar (Brazil)

Habermas: Erkenntniskritik und Sprache

Clélia Martins (Brazil)

CP01 **Aesthetics and philosophies of art 637**

Fay Zika (Greece)

Immanence and tragic scission. Reiner Schürmann's phenomenology of ultimates

Konstantinos Proimos (Greece)

Η μεταγραφή εννοιών της υπαρξιστικής φιλοσοφίας στη σκηνική σημείωση

Evi Prousali (Greece)

The state of aesthetics: Between art and everyday life

Dan Eugen Ratiu (Romania)

La risa de Dionisos

Mariano Rodriguez Gonzalez (Spain)

Estilo y experiencia poetica

Miquel Ruiz Stull (Chile)

CP01 **Aesthetics and philosophies of art 638**

Giouli Rapti (Greece)

Indian music - Sound to salvation

Mani Sachdev (India)

The aesthetics of creative process: A cross cultural study of visual art and literature in Rainer Maria Rilke

Rosy Saikia (India)

Wittgenstein's critique of scientism of aesthetics

Despina Spyridaki (Greece)

The function of ornament - A philosophical discussion in relation to contemporary architecture

Eleni Tatla (Greece)

CP08 **Comparative and intercultural philosophy** 639
Marianna Benetatou (Greece)
La deuda histórica de una construcción intercultural de la racionalidad y sus perspectivas en el orden internacional
Dina Victoria Picotti (Argentina)
Zoroaster's philosophy in a descriptive and comparative perspective
Martin Schwartz (USA)
Cultural relativism: An Indo-African perspective in communication
Kamala Srinivas (India)

CP08 **Comparative and intercultural philosophy** 640
Marietta Stepanyants (Russia)
Practical philosophy: East and West
Zhenbin Sun (USA)
Reincarnation under a new perspective: Religious views and social awareness in Hirata Atsutane's 'Katsugoro saisei kibun'
Takako Suzuki (Japan)
Justice and politics of recognition in intercultural contexts
Fidel Tubino (Peru)
Epistemical order beyond ethnocentrism
Magaly Vega Rodriguez (Colombia)
Inter-cultural awareness and the communication complex
Chandra Vibhas (India)

CP16 **Indian philosophies** 642
A. Balasubramaniam (India)
A new strategy to tackle terrorism
Shampa Das Gupta (India)
Human-nature relationship: Visistadvaita Vedanta paradigm
Purnima Dave (India)
Approaching Gandhiji: A need of the hour
Mohanrao Deshmukh (India)
"Defining the indefinable": The hermeneutics of the upanishadic negation neti, neti in Sankara's apophatic theology
Ioan Dura (Romania)
How to know non-existence? The Nyaya and the Bhatta Mimamsa debate on it
Krishna Bhattacharya (India)

CP16 **Indian philosophies** 641
Shubada Joshi (India)
Beyond the mind principle: Sri Aurobindo's philosophy of spiritual evolution
Madhumita Dutta (India)
Journey of Vāk - A divine elevation
Kakali Ghoshal (India)
Paticca Samuppada is Sanyavada
Siyaram Mishra Haldhar (India)
Naiyāyika-s' theories of Śabdaprāmānya: Being interpreted as norms for assessing credibility of information
Yoichi Iwasaki (Japan)
Medicine versus meditation (The modern perspective of Indian yoga system)
Devendra Jatav (India)

CP04 **Buddhist philosophy** 742
Yao-ming Tsai (Taiwan)
The meaning of "Whole being" in the "Busshō" fascicle of Shōbōgenzō
Stylios Papalexandropoulos (Greece)

Nāgārjuna's logic reconsidered

Akira Saito (Japan)

Buddhism today and social transformation

Prahlad Shekhawat (India)

Relevance of Buddhist philosophy in modern period

Ashok Kumar Singh (India)

An exposition of central theme of *Hetucakradamaru* and its hidden figures

Neelima Sinha (India)

CP32 & CP36 **Philosophical traditions in Africa & Philosophical traditions in North Africa and the Middle East 830**

Sari Nusseibeh (East Jerusalem)

Chryssi Sidiropoulou (Greece/Turkey)

The meaning of complementarity in physics and African philosophy and their intersection with compatibility principle

Ephraim Stephen Essien (Ghana)

Yoruba moral epistemology: A critique of Barry Hallen's account

Ademola Fayemi (Nigeria)

Human nature and identity in Muntu anthropology and Ubuntu worldview

Christine Wanjiru Gichure (Kenya)

L'incertitude de la physique quantique et la légitimation des savoirs hétérodoxes en Afrique/The principle of uncertainty in quantum mechanics and the legitimating of heterodox knowledge in Africa

Sylvain Lebeyina Ngah (Cameroon)

16:00-17:50

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' philosophy as inquiry and way of life 10

Organizer Andreas Cesana

Speakers Gregory Walters

Edith Struchholz-Pommeranz

Anton Hügli

Babette Babich

Indu Sarin

Mario Wenning

Stephen Erickson

Sonia Mansour Robaey

Philippe Robaey

Jann E. Schlimme

Daniel Eric Alvin Adsett

Mashuq Ally

Albrecht Kiel

David Nichols

Charles LePage

Jun Fukaya

Tsuyoshi Nakayama

Sawako Hanyu

Shinichiro Morinaga

Czesława Piecuch

Lars Lambrecht

Hermann-Josef Seideneck

Seung Chul Kim

Satoshi Okada

Yoshihiro Wada

Thomas Rolf

Elena Bezzubova

Nebil Reyhani
Alina Feld
Boleslaw Andrzejewski
Dorota Barcik
Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM33 **Society for the Advancement of American Philosophy (SAAP) 6 636**

American philosophy and the good life

Organizer Kenneth Stickers

Speakers **Therapy and transformation in William James' moral thought**

Sarin Marchetti

Thoreau's ideal of freedom and its implications for environmental ethics

Philip Cafaro

SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**

New perspectives of metaphysics from phenomenology of life in our post-modern times

4. Phenomenology of life and the new philosophical issues from "Communication universe"
and education field 2

Chair Carmen Cozma

Speakers Maija Kule

Velga Vevere

Olga Louchakova Schwartz

16:00-17:50

IS52 **Thinking in the flesh: Carnal hermeneutics 314**

Chair Richard Kearney

Boston College

USA/Ireland

Speakers John Panteleimon Manoussakis

University of the Holy Cross

USA

Simon Critchley

New School, New York

USA/UK

Richard Kearney

Boston College

USA/Ireland

IS04 **Business ethics and globalization 525**

Chair Jacob Dahl Rendtorff

Roskilde University

Denmark

Speakers Jacob Dahl Rendtorff
Roskilde University
Denmark
Øjvind Larsen
Copenhagen Business School
Denmark
Maria Bonnafous-Boucher
Avancia-Negocia
France
Eric Pezet
Bradford University School of Management
UK

IS11 **Critical theology** 544

Chair Joseph Cohen
University College Dublin
Ireland

Speakers Raphael Zagury – Orly
Bezalel School of Fine Arts and Design
Israel
Hent de Vries
John Hopkins University
USA
Orietta Ombrosi
University of Rome I – Sapienza
Italy
Itzhak Benjamini
University of Beer-Sheva
Israel

IS16 **Freedom, responsibility, and science** 536

Chair G. John M. Abbarno
D' Youville College
USA

Speakers G. John M. Abbarno
D' Youville College
USA
Thomas Magnell
Drew University
USA
Juha Räikkä
Turku University
Finland
Lydia Amir
College of Management Academic Studies
Israel
Ian Church
St. Louis University
USA

IS29 **Paradox and predication** 740

Chair Mario Gomez-Torrente
Instituto de Investigaciones Filosoficas
Universidad Nacional Autonoma de Mexico
Mexico

Speakers Eduardo Barrio

Universidad de Buenos Aires
Argentina
Mario Gomez-Torrente
Universidad Nacional Autonoma de Mexico
Mexico
Jose Martinez Fernandez
Universidad de Barcelona
Spain

IS36 **Rationality as a cultural value** 204

Chair Vladislav Lektorskiy
Institute of Philosophy
Russian Academy of Sciences
Russia

Speakers Vjacheslav Stepin
Institute of Philosophy
Russian Academy of Sciences
Russia
Hans Lenk
Karlsruhe University
Germany
Tom Rockmore
Duquesne University
USA

IS42 **The character of classical logic** 634

Chair Oswaldo Chateaubriand
Pontificia Universidade Catolica do Rio de Janeiro
Brazil

Speakers Daniel Isaacson
Oxford University
UK
Danielle MacBeth
Haverford College
USA
Oswaldo Chateaubriand
Pontificia Universidade Catolica do Rio de Janeiro
Brazil

IS45 **The legitimacy of international human rights courts and tribunals** 619

Chair Andreas Follesdal
University of Oslo
Norway

Speakers Reidar Maliks
University of Oslo
Norway
James Nickel
University of Miami
USA
John Tasioulas
UCL - University College London
UK

IS57 **Value and norm** 741

Chair Chienkuo Mi
Soochow University

Speakers
Taiwan
Wan-Chuan Fang
Institute of European and American Studies
Academia Sinica
Taiwan
Peter Graham
Department of Philosophy
University of California at Riverside
USA
Stephen Grimm
Department of Philosophy
Fordham University
USA
Chienkuo Mi
Soochow University
Taiwan

IS56 **Transcendentalisms? Session II 745**

Chair Gertrudis Van de Vijver
Ghent University
Belgium
Speakers Delia Popa
FNRS/Université Catholique de Louvain
Belgium
Filip Kolen
Centre for Critical Philosophy, Ghent University
Belgium
Quentin Landenne
Centre for Théorie Politique, ULB
Belgium

18:00-19:50

Pnyx Special Session &

PL3 **Philosophy as practical wisdom**
Chair Juliana González (Mexico)
The Socratic phronesis today
Speakers Alexander Nehamas (Greece/USA)
Is living an art that can be taught?
Chen Lai (China)
Practical wisdom in Confucian philosophy

Thursday, August 8
09:00-10:50

SYMP6 **Current trends in epistemology** AULA
Chair Ernest Sosa (USA)
Current trends in epistemology
Speakers Dismas A. Masolo (Kenya/USA)
Knowledge in a social world
Jason Stanley (USA)
Knowledge, habit, practice, skill
Pascal Engel (France/Switzerland)
Is there really something wrong with contemporary epistemology?

09:00-10:50

RT01 **Biocosmology – neo-Aristotelism 1** 311
Organizer Kwon Jong Yoo (Korea)
Konstantin Khroutski (Russia)
Speakers **Archaeological epoch and the double helix: A metaphor or model of development?**
Sergey N. Grinchenko & Julia L. Shchapova (Russia)
Cyclic protomodel and biocosmology
Boris F. Chadov (Russia)
Indian philosophy and biocosmology (neo-Aristotelism)
Sivanandam Panneerselvam (India)
The paradoxes of modern immunology and Aristotle's philosophy
Georgiy S. Arkhipov (Russia)

RT04 **Why and how critical editions of philosophy?** 312
Organizer Hans Poser (Germany)
Speakers **The Leibniz-edition as a paradigm case: Problems, methods, results**
Wenchao Li (Germany)
How to edit unpublished Islamic philosophical texts? Avicennan corpus as an example
Gholamreza Aavani (Iran)
Philosophical text: Work or communication
Ken-ichi Sasaki (Japan)
The Chinese perspective
Weiming Tu (USA)
Rethinking the history of philosophy and its editions within an intercultural framework
Riccardo Pozzo (Italy)

RT07 **Philosophy of love, philosophy as love** 315
Organizer Predrag Cicovacki (USA)
Speakers **The role of love in philosophy**
Predrag Cicovacki (USA)
Two paradigms in philosophy of love
Ruben Апресян (Russia)
Stendhal's concept of crystallization in *The Red and The Black*
Bozidar Kante (Slovenia)
Love and philosophy in Diderot's *Jacques the Fatalist*
Miran Bozovic (Slovenia)
Love in the philosophy of Scheler and Hartmann
Alicja Pietras (Poland)

RT10 **Axiology and the empirical research** 316
Organizer Kaifeng Huang (China)

Speakers Shigeru Iwasa (Japan)
Choi Young-Jin (Korea)
G. John M. Abbarno (USA)
Jinfen Yan (Canada)
Workineh Kelbessa (Ethiopia)
Hortensia Cuéllar (Mexico)
Liqing Zhang (China)
Kaifeng Huang (China)
Nianchun Shu (China)
Chang Jiang (China)
Ping Feng (China)
Weiping Sun (China)
Xinhan Chen (China)
Junfeng Ma (China)
Maotang Dai (China)
Qiang Yihua (China)
Jialian Li (China)
Hongyan Zhou (China)
Linan Tian (China)
Dingxin Zhang (China)
Xiaoming Yi (China)
Yonggang Zhao (China)
Thomas Magnell (USA)
Ian Church (USA)

RT13 **Religion as inquiry and way of life in the three cultures of the Mediterranean** 436

Organizers Jacinto Choza (Spain)
Juan Padial (Spain)

Speakers **Secularization and personalization in post-neolithic religión**
Jacinto Choza (Spain)
Religious values, culture and daily life: A practical approach
Yolanda Espiña (Portugal)
Religiosity as way of life in Global Civil Society
Juan Padial (Spain)
The leadership of women in the beginnings of Islamic mysticism
Ana Salto Sánchez del Corral (Spain)
The religious body and the Islamic dress code
Lazar Koprinarov (Bulgaria)
Religion and visions/Horizons of foreign policy
Mehmett Ozkan (Spain)
Marcelo Dascal (Israel)
The notion of Spirit in the three religions and in the philosophical research
Maurizio Pagano (Italy)

RT17 **The human-animal relationship: Theory and practice** 437

Organizer Marc Lucht (USA)

Speakers **Adapted capabilities ethics: Articulating an environmental ethic for captive elephants in South Africa**
Nicole Caunter-Broadbent (South Africa)
Animal rights and animal cognition: Moving away from the welfarist model
Gary Francione (USA)
The right to liberty and nonhuman sentient beings
Valéry Giroux (Canada)
A tragic Kantian approach to pursuing justice for animals within politically pluralist situations
Marc Lucht (USA)

'Later here signifies never': The bankruptcy of postmodern approaches to the moral status of animals

Gary Steiner (USA)

RT19 **Feminist phenomenology and vulnerability** 445

Organizer Minae Inahara (Japan)

Speakers **The disabled body, the able-bodied form: A feminist exploration of dialogue between Fanon and Beauvoir**

Minae Inahara (Japan)

Purity, mestizaje and fragmented selves

Stella González-Arnal (Spain)

Intercorporeality and alterations of self in dementia

Lisa Käll (Sweden)

Intersubjectivity and schizophrenia

Komarine Romdenh-Romluc (UK)

Nora Koller (Hungary)

RT24 **Morality and emotion** 425

Organizer Caroline Izidoro Marim (Brazil)

Speakers Olbeth Hansberg (Mexico)

Are emotions reflexes or actions?

Caroline Izidoro Marim (Brazil)

Passions and evil in Kant's philosophy

María Borges (Brazil)

A defense of empathy as the basis of moral judgment and motivation

Alejandro Rosas (Colombia)

RT32 **Projection and dialogue, philosophy for children tools, singing and dancing (in conjunction with 12th ICPP)** 426

Organizer Michael Noah Weiss (Austria)

Speakers **Projecting 'The good life' in philosophical counseling**

Lucie Antoniol (Belgium)

"You've gotta have heart" - A one woman cabaret show on the virtue of humanity

Barbara Jones (USA)

What can philosophical practice learn from primary school philosophy?

Peter Worley (UK)

RT29 **BWS: Wittgenstein and therapy** 430

Organizer Constantinos Athanasopoulos (UK/Greece)

Speakers **Wittgenstein's anti-philosophical therapy**

Dale Jacquette (Switzerland)

Therapeutic philosophy: Why and how

Eugen Fischer (UK)

Socrates and Wittgenstein on therapy

Constantinos Athanasopoulos (UK/Greece)

On what a dichter means

Nuno Venturinha (Portugal)

RT33 **Logic and practical problem techniques - Masterclass workshop (in conjunction with 12th ICPP)** 428

Organizer Vaughana Feary (USA)

Participant **Philosophical practice as situating activity: What are the principles and aims of philosophical practice?**

Christian T. Lystbæk (Denmark)

Enterprise atelier

Guido Giacomo Gattai (Italy)

-
- RT36 **Cross currents through translation: Dialogues between Japanese and continental philosophy** 547
- Organizer Nobuo Kazashi (Japan)
- Speakers **Multicultural philosophy or philosophy of multiculturalism: How Nishida uses Chinese and German philosophies to construct a global philosophy**
Gereon Kopf (Germany)
Different aspects of the translation in the Kyoto school
Mayuko Uehara (Japan)
Thinking through translation: Nishitani and Ueda on words, images, and concepts
Raquel Bouso (Spain)
Wakes of the political in modern Japanese thought: Nakae, Rousseau, and the Kyoto school philosophers
Nobuo Kazashi (Japan)
Matteo Cestari (Italy)
-
- RT40 **Justice as fairness, political liberalism and the choice of socio-economic systems** 826
- Organizer Rodney Peffer (USA)
- Speakers Richard Arneson (USA)
Lubos Blaha (Slovakia)
Yuchuan Lin (China)
David Rasmussen (USA)
Gerald Doppelt (USA)
Rodney Peffer (USA)
-
- RT42 **Jain view towards philosophical inquiry and harmonious ways of living (sponsored by Jain Vishva Bharati, Ladnun, India)** 433
- Organizer Chaitanya Pragya (India)
- Speakers Narendra Bhandari (India)
Dipak Jain (France)
Kusum Jain (India)
Ramaniya Pragya (USA)
Unnata Pragya (USA)
Ann Vallely (Canada)
-
- RT45 **East Asia philosophical societies session: Philosophy and Asian values** 209
- Organizer Noburu Notomi (Japan)
- Speakers Noburu Notomi (Japan)
Wonsup Jung (Korea)
Takashi Iida (Japan)
Xia Chen (China)
-
- RT48 **Existentialism in conversation with physics and the philosophical disclosure of reality (in conjunction with the Caribbean Philosophical Association)** 421
- Organizer Lewis Gordon (USA/Jamaica)
- Speakers Alexander Stephon (USA/Trinidad)
Nik Kompridis (Australia)
Hagi Kenaan (Israel)
-
- RT51 **Existentialism, decoloniality, and philosophy of liberation (in conjunction with the Caribbean Philosophical Association)** 642
- Organizer Rozena Maart (South Africa)
- Speakers Julia Suarez (Denmark/Colombia)
Oscar Guardiola-Rivera (UK/Colombia)
Hien Luong (Vietnam)
Enrique Dussel (Mexico/Argentina)

RT54 **Why metaphysics matter: The future of metaphysics? (sponsored by the International Society for Metaphysics) 628**

- Speakers **The necessity of metaphysics in the struggle for world peace**
Oliva Blanchette (USA)
De-estrangement of metaphysics
Gholamreza Aavani (Iran)
Why metaphysics is the future: Considerations on the truth of love and desire
João J. Vila-Chã (Portugal/Italy)
Carry metaphysics through to the end
Xuanmeng Yu (China)
Reflections on the debate between science and metaphysics and its aftermath in modern China
Zhenhua Yu (China)

RT57 **Relations between national, European and global identities (sponsored by the Council for Research in Values and Philosophy) 739**

- Speakers **Cultural synthesis as an invitation to an open identity in Romania today**
Wilhelm Danca (Romania)
The transformation of collective identities after the fall of communism in Poland
Tadewusz Buksinski (Poland)
Ukraine before the challenge of civil identity
Anatolij Karas (Ukraine)
Regional identities. Essentialist and constructionist interpretations
Plamen Makariev (Bulgaria)

RT60 **Cultural traditions and sustainable development in South East Asia (sponsored by the Council for Research in Values and Philosophy) 741**

- Speakers **The role and foundation of social solidarity in Vietnam today**
Pham Van Duc (Vietnam)
Cultural traditions as necessary means for growth and development
Warayuth Sriwarakuel (Thailand)
Intercultural dialogue and social participation as essential keys to sustainable development in the East Asian region
Jove Jim S. Aguas (Philippines)
Sustainable development and the “6-sa” wisdom of Javanese tradition
Alois Agus Nugroho (Indonesia)

RT63 **Relevance of Sramana ethics in global technocrat context 812**

- Organizer Shubhada Joshi (India)
Speakers Anne Valley (Canada)
Meenal Katarnikar (India)
Eiji Hattori (Japan)
Hermann Kuhn (Germany)
Bipin Doshi (India)
Jayendra Soni (Germany)
Shubhada Joshi (India)

RT66 **Poornavada – The principle of integral perfectionism 820**

- Organizer Uday Kumthekar (India)
Speakers Gunesh V. Parnerkar (India)
Namrata Pingle (India)
Prasanna Dhase (Canada)
Uday Kumthekar (India)
T.P. Deshpande (India)
S.G. Paralkar (India)

Avidya and the path of self-realization in the light of Poornavad

S.S. Aboti (India)
Shobha Deshpande (India)
Gulzarsing Rajput (India)
Shampa Deshpande (India)

Holistic approach to philosophy of history (The study of philosophy of history from Poornwadi standpoint)

Bharati Shankarrao Navathar (India)

Holistic view of management and Indian ethos with reference to Poornawad

Rajendra Biradar (India)
S.P. Chandratre (India)
Vinayak Joshi (India)
Vrushali Tare (India)

RT69 **The interaction of Catholic philosophy and Taiwanese culture 821**

Organizer Shang-Wen Wang (Taiwan)

Speakers **Science as an element of faith: Dialogue between science and Catholic faith in Taiwan**

Maria John P. Selvamani (India)

Elements of belief in *Concerning Beauty* by Albert Chao

Katia Lenehan (Taiwan)

Discussing the Meaning of "Love" in a family from the viewpoint of the family precepts of Yan Zhi Tui: Governing a family and the sacrament of matrimony

Ying-Fen Su (Taiwan)

Insight and Ko-wo Chih-chih (格物致知): To compare Lonergan's thought with the thought of Zhu Xi

Wen-Hsiang Chen (Taiwan)

The dialogic dimension of the Catholic engagement in Taiwan

Batairwa K. Paulin (Congo)

Praise with own voice: The development of sacred music in Taiwan

Shang-Wen Wang (Taiwan)

Bernard Li (Taiwan)

Tran Van Doan (Vietnam/Taiwan)

RT73 **From Humanism to Meta- Post- and Transhumanism? 427**

Organizers Panos Eliopoulos (Greece)

Stefan Lorenz Sorgner (Germany)

Speakers **Plato's views of anthropos vs the sophistic ones, and their possible relevance for today**

Eleni Karabatzaki (Greece)

Logos, virtue and the human nature in Stoicism

Panos Eliopoulos (Greece)

Dostoyevsky's concept of Panhuman

Irina Deretić (Serbia)

Reflections beyond Humanism? Meta Trans- and Posthumanism

Stefan Lorenz Sorgner (Germany)

Towards living machines

Aleksandar Kandić (Serbia)

Neither resisting, nor hegemonizing: Towards a posthumanist methodology

Francesca Ferrando (Italy)

Bodily regimes in the age of posthumanism

Yunus Tuncel (USA)

The perspective of individuation on posthumanistic theories

Denise Blickhan (Germany)

Ontokinethics - Metahumanism, ontology of becoming and the Nihilism of identity

Jaime Del Val (Spain)

Panagiotis Pantazakos (Greece)
Theodoros Georgiou (Greece)

RT74 **To respect and to educate as teacher's dispositions/Respetar y formar como disposiciones del profesor** 823

Organizer José Antonio Ibáñez-Martín (Spain)

Speakers **Education and what is needed to live with dignity/La educación y lo necesario para vivir con dignidad**

José Antonio Ibáñez-Martín (Spain)

What does it mean to train a good teacher? Concerning the debate on education dispositions/¿Qué es formar un buen profesor? Acerca del debate sobre las disposiciones educativas

Rodolfo Mauricio Bicocca (Chile)

The teacher as a social leader: The advantages and disadvantages of conceptual identification/El maestro como líder social: Ventajas e inconvenientes de una identificación conceptual

Miguel Rumayor (Mexico)

Educational personalization as a criterion in the formative action of the teacher/La personalización educativa como criterio de la acción formativa del profesor

Emanuele Balduzzi (Italy)

Rescuing the dialogue on education. Notes from Plato, Aristotle and Augustine of Hippo/Rescatando el diálogo educativo: Notas desde Platón, Aristóteles y Agustín de Hipona

Juan Luis Fuentes (Spain)

RT79 **Feminist theory as philosophical inquiry and way of life (sponsored by the International Association of Women Philosophers (IAPH))** 825

Organizer Annemie Halsema (Netherlands)

Speakers **Feminist philosophy, criticism and forms of life**

Angeles Jiménez Perona (Spain)

Heisook Kim (Korea)

Has feminist philosophy changed philosophy?

Martina Reuter (Finland)

Annemie Halsema (Netherlands)

RT80 **Philosophical dialogue between world religions and world irreligions** 824

Organizer Pablo López López (Spain)

Speakers Lydia Amir (Israel)

Mathew Varghese (Japan)

Eduardo Bermúdez (Colombia)

Nakatomi Kiyokazu (Japan)

RT83 **Politics of liberation (sponsored by the Asociacion de Filosofia y Liberacion)** 827

Organizer Enrique Dussel (Mexico)

Speakers Hector Samour (El Salvador)

Enrique Dussel (Mexico)

Yolanda Angulo (Mexico)

Leonardo Sabogal (Colombia)

Eduardo Mendieta (USA)

RT85 **Violence and liberation in peripheral nations (sponsored by the Asociacion de Filosofia y Liberacion)** 637

Organizer Enrique Dussel (Mexico)

Speakers Silvana Rabinovich (Argentina)

Alicia Hopkins (Mexico)

Mario Saenz (Colombia)

Rafael Angel Gomez Choreno (Mexico)
Rodney Peffer (USA)

RT87 **Religion, messianism and liberation (sponsored by the Asociacion de Filosofia y Liberacion)** 638

Organizer Enrique Dussel (Mexico)
Speakers Alicia Hopkins (Mexico)
Bernando Cortez Marquez (Mexico)
Silvana Rabinovich (Argentina)
Lutz Alexander Keferstein (Germany)
Abelardo Barra Ruata (Argentina)

RT89 **Education and subjectivity of liberation (sponsored by the Asociacion de Filosofia y Liberacion)** 639

Organizer Enrique Dussel (Mexico)
Speakers Hugo Alan Mateos (Brazil)
Miguel Alberto Cuellar (Mexico)
Gabriel Herrera Salazar (Mexico)
Noemi Solis Bello (Mexico)
Hector Samour (El Salvador)

RT114 **Hellenic and Chinese philosophy meeting (under the Aegis and sponsorship of the Greek Philosophical Society and the International Association of Greek Philosophy)** 822

Organizers Ioannis Pottakis (Greece)
Xie Dikun (China)
Konstantinos Boudouris (Greece)
Evangelos Protopapadakis (Greece)

Speakers-Participants

The importance of Greek and Chinese philosophy and culture today
Ioannis Pottakis (Greece)

Greek philosophy: From Pre-Socratics to the present
Konstantinos Boudouris (Greece)

Epicurean Hedonism
Evangelos Protopapadakis (Greece)

Greek and Chinese logic
Costas Dimitracopoulos (Greece)
Xie Dikun (China)
Xia Chen (China)
Weiping Sun (China)
Jingyuan Li (China)
Jigang Shan (China)
Keping Wang (China)
Cunshan Li (China)
Zhiqiang Zhang (China)
Andrew Papanikolaou (USA)

RT91 **Genealogy of liberty (sponsored by the Asociacion de Filosofia y Liberacion)** 640

Organizer Enrique Dussel (Mexico)
Speakers Yolanda Angulo (Mexico)
Bily Lopez (Mexico)
Agostina Marchi (Argentina)
Alexandra Marin (Colombia)
Osiris González (Mexico)

RT102 **Models of good governance: Indian and global traditions** 641

Organizer Shubhada Joshi (India)

Speakers Ioanna Kuçuradi (Turkey)
Mona Abousenna (Egypt)
Adama Samassékou (Mali)
Luca Maria Scarantino (Italy)
R. Balasubramanian (India)
Bhuvan Chandel (India)

RT105 **Ethics and emerging technologies (sponsored by FISP Committee on Bioethics and Ethics in the Sciences) 742**

Organizer Thomas Powers (USA)
Speakers Jeroen Van den Hoven (Netherlands)
Goran Collste (Sweden)
Luciano Floridi (Italy/UK)
Noemi Sanz (Spain)
Fritz Allhoff (USA)
Mark Greene (USA)
Ibo Van de Poel (Netherlands)

RT110 **Aspects de l'œuvre prolifique de Cornelius Castoriadis, philosophe de l'autonomie sociale et individuelle - Cornelius Castoriadis, the philosopher of social and individual autonomy: Aspects of his prolific work 544**

Organizer Yannis Prelorenzatos (Greece)
Speakers **The conception of Greece in Castoriadis' work**
Athanasia Glycofrydi-Leontsini (Greece)
Vrasidas Karalis (Australia)
On the possibility of free will
Deniz Ertug (Turkey)
Art and autonomy. Castoriadis' conception of artistic creation
Theofanis Tasis (Greece/Belgium)
Thèmes bergsoniens dans l'œuvre philosophique de Castoriadis
Yannis Prelorenzatos (Greece)
Castoriadis, lecteur critique de Merleau-Ponty
Niki-Chara Banakou-Karagouni (Greece)
C. Castoriadis – K. Papaïoannou: Common starting point in Marxism, different orientations regarding Humanism
Nikolaos Sergis (Greece)

RT112 **China and Greece –Two civilizations in cultural dialogue 538**

Organizer Theodore Scaltsas (UK)
Speakers Theodore Scaltsas (UK)
Konstantine Alexopoulos (UK)
Spyros Merkouris (Greece)
Vangelis Karkaletsis (Greece)
Jin Pu (China)

09:00-12:50

SM09 **Institut International de Philosophie 301**
General Assembly

Organizers Enrico Berti
Bernard Bourgeois
Athanasia Glycofrydi-Leontsini
Evangelos Moutsopoulos
Speakers Günter Abel
Evandro Agazzi
Lilli Alanen
Enrico Berti

Andreina Berti
Bernard Bourgeois
Tomás Calvo Martínez
Catherine Champniers
Bhuvan Chandel
Oswaldo Chateaubriand
Siri Chateaubriand
Souleymane Bachir Diagne
Mircea Dumitru
Pascal Engel
Anne Fagot-Largeault
Anna Fløistad
Dagfinn Føllesdal
Athanasia Glycofrydi-Leontsini
Juliana González Valenzuela
Abdusalam Guseynov
Jürgen Habermas
Noriko Hashimoto
Kunitake Itô
Peter Kemp
Ioanna Kuçuradi
Nam-In Lee
Vladislav A. Lektorskiy
Hans Lenk
António Manuel Martins
Maria Manuela Martins
Evanghelos Moutsopoulos
Michèle Moutsopoulos
Ludwig Nagl
Herta Nagl-Docekal
Ilkka Niiniluoto
Charles Parsons
Riccardo Pozzo
María-Teresa Reyes
Gabriel Sandu
Ernest Sosa
Vjacheslav Stepin
John Symons
Weiming Tu
Daniel Vanderveken
Lourdes Velazquez

SM36 **Italian Institute of Philosophical Studies 434**

Book presentation:
Hommage à Claude Lévi-Strauss (Diogenes, n. 238, PUF)
Simposio Lévi-Strauss. Uno sguardo dall'oggi (Il Saggiatore)

Organizer Wolfgang Kaltenbacher

Speakers Wolfgang Kaltenbacher
Ludwig Nagl
Riccardo Pozzo
Luca M. Scarantino

11:00-12:50

ENL3 **Kierkegaard Lecture AULA**

Chair Pia Søltoft (Denmark)

Speaker Peter Kemp (Denmark)

11:00-12:50

RT112 China and Greece –Two civilizations in cultural dialogue 538

Organizer Theodore Scaltsas (UK)
Speakers Theodore Scaltsas (UK)
Konstantine Alexopoulos (UK)
Spyros Merkouris (Greece)
Vangelis Karkaletsis (Greece)
Jin Pu (China)

RT115 The significance of moral philosophy in Greece today [Sponsored by the Postgraduate Program in Ethics (Faculty of Philology, University of The Peloponnese – Faculty of Philology, Pedagogy, Psychology, University of Athens) and the Society of Greek Philologists] 428

Organizers Panagiotis Pantazakos (Greece)
Georgia Xanthaki-Karamanou (Greece)
Evangelos Protopapadakis (Greece)
Speakers **The postgraduate program in Ethics: Its role and impact on the Greek academic community**
Georgia Xanthaki-Karamanou (Greece)
Parmenides' influence on Spinoza's ethics
Evangelos Protopapadakis (Greece) & Tipmontree Tipsatree (Thailand)
Free will and moral responsibility in Aristotle's thought
Kalomoira Sakellaraki (Greece)
Stoic notions in contemporary Environmental ethics
Dimitrios Antoniadis (Greece)
Panagiotis Pantazakos (Greece)
Yurisa Lee (Korea)
Panagiotis Skopeteas (Greece)

14:00-15:50

CP15 & CP31 Human rights & Philosophical issues about race 311

Ioanna Kuçuradi (Turkey)
Human rights through the prism of Jainism
Asha Bhandari (India)
Freedom of conscience as the universal human right
Liubov Denisova (Russia)
Human rights and the mindset of the 'political'
Cem Deveci & Mehmet Demiray (Turkey)
Controversy over women's surname - Individual rights vs. family unity
Ilkay Engin (Turkey)

CP68 Philosophy of values 312

Katerina Bantinaki (Greece)
A pursuit of the genuine meaning of the concept of "value"
Haibo Hu (China)
Mutual promotion between virtue and wisdom
Chang Jiang (China)
Civil identity as ethical self-determination
Anatolij Karas (Ukraine)
Personal values: Conceptual comprehension of their origin and development
Natalia Khudiakova (Russia)
Tolerance or hospitality?
Mengwei Yan (China)

CP15 & CP31 Human rights & Philosophical issues about race 315

Filimon Peonidis (Greece)

Die Kritik der Abstraktion der Menschenrechte (The critique of the abstraction of human rights)

Birden Güngören Bulgan (Turkey)

Law as ideology: The politicization of excluded social groups

Miracy Gustin (Brazil)

Vico in the 21st century: Towards global justice?

Renate Holub (USA)

Human rights and humanitarian intervention

Kenneth Paul Keulman (USA)

The concept of a "Universal culture of human rights"

Peter Kirchsclaeger (Switzerland)

CP72 **Social philosophy 316**

Mislav Kukoç (Croatia)

The role of Erasmus' philosophy in peace building

Peter Harteloh (Netherlands)

Epitaphs and funerary inscriptions in Algeria today: Keys to understanding

Mohamed Hirreche Baghdad (Algeria)

The subject of Foucault: Transformation

Fouad Kalouche (USA)

Raison pratique et responsabilité : La responsabilité comme phronesis et les limites de l'herméneutique philosophique

Spyridon Kaltsas (Greece)

CP13 **Existential philosophy 434**

Ioannis Tzavaras (Greece)

The man and the world in the existential philosophy

Fatima Baydaeva (Russia)

**Metaphysics of the human situation in the myth of the Labyrinth/Μεταφυσικα
человеческой ситуации в мифе о Лабиринте**

Tatiana Denisova (Russia)

**La filosofía como deconstrucción subjetiva de la duda en Søren A. Kierkegaard/Philosophy
as subjective deconstruction of doubt in Søren A. Kierkegaard**

Catalina-Elena Dobre (Mexico)

**Η κίνηση του πάθους στη φιλοσοφία του Kierkegaard/The movement of passion in
Kierkegaard's philosophy**

Marianna Dodou (Greece)

Hombre y mundo/Person in the world

María Angélica Moncada Garay (Chile)

CP13 **Existential philosophy 436**

Lewis Gordon (USA)

Personal responsibility and social development: Implication for global ethics

Samuel Asuquo Ekanem (Nigeria)

Le problème de l'altérité dans être et temps de Martin Heidegger

Delamour Josué Foumane (Cameroon)

**Die Frage nach dem Selbstsein in der grenzenlosen Kommunikation: die interkulturelle
Philosophie und die kulturelle Identität Japans**

Jun Fukaya (Japan)

Lived experience and fanonian practices in South Africa

Nigel Gibson (UK/USA)

Η ηθική του επαναστάτη - Οι Δίκαιοι του Καμύ και Οι Δαιμονισμένοι του

**Ντostoγιέφσκι/Ethics of the revolutionary - *The just assassins by Camus and The possessed
by Ntostoievski***

Panagiota Xirogianni (Greece)

Philosophy as wisdom or as "art of life"

Vitaliy Lyakh (Ukraine)

-
- CP13 **Existential philosophy 437**
Elsi Bakonikola (Greece)
Simone Weil: El amor y la desdicha
Rubi de Maria Gómez Campos (Mexico)
Aux sources cachées de la pensée existentielle
Alice Gonzi (Italy)
Dasein as an answer from nothingness
Maximilian Gregor Hepach (Germany)
Η απεικόνιση της απελπισίας στον Soren Kierkegaard και το πρόβλημα της ύπαρξης στην δυτική φιλοσοφία
Konstantina Kamarinou (Greece)
Homo sinful
Vladimir Krasikov (Russia)

-
- CP62 **Philosophy of science 445**
Ilkka Niiniluoto (Finland)
Aristotle's biological thinking and Darwin's natural selection
Ali Haghí & Mahdiye Tabatabae (Iran)
Science, objectivity, and progress
Valentin Karpovich (Russia)
'Native' and 'alien' knowledge and the conditions of their compatibility
Salahaddin Khalilov (Azerbaijan)
On pragmatic approaches of scientific representation: Points of criticism
Dimitris Kilakos (Greece)
Philosophy as a way for contemporary inquiry of the universe
Andrey Dakhin (Russia)

-
- CP72 **Social philosophy 314**
George Politis (Greece)
The problem of the other in the context of its inclusion/exclusion in the history
Evgeny Kantemirov (Russia)
The dialectic of recognition and identity
Kurt Dauer Keller (Denmark)
About some features of protest consciousness in modern Russia: «Hypochondriac cordon» as social phenomenon
Lidiya Kirsanova (Russia)
Myths-images in Russian reality
Alexander Kolomak (Russia)
Κοινωνικό συμβόλαιο: Λίκνο κόκκινων και μαύρων Ιακωβίνων
George Politis (Greece)

-
- CP62 **Philosophy of science 425**
Dimitra Sfendoni-Mentzou (Greece)
Truth of mathematics and other sciences
Roman Kljukov (Ukraine)
The backbone of a straw man. Popper's criticism of the Vienna Circle inductivism
Arthur Koterski (Poland)
The coordinate system on the basis of determined chaos and its implications for the methodology of philosophy of science
Nikolay Kozhevnikov (Russia)
Mode 2 science and its consequences
Ewa Agnieszka Lekka-Kowalik (Poland)
Transformations of modern methodology
Tatiana Leshkevich (Russia)

-
- CP09 **Confucian philosophy** 426
Chung-ying Cheng (China)
Responsibility in the view of Vietnamese Confucianism
Dong Nguyen Tai (Vietnam)
客体化行为与非客体化行为的奠基关系问题再论
Liangkang Ni (China)
“Symbiosis Confucianism” - From couple way to triplet
Hong Qian (China)
Modern Confucianism and the cultural conditionality of modernity: Ontological approaches
Jana Rosker (Slovenia)
-
- CP02iii **Ancient Greek philosophy-Hellenistic philosophy** 427
Voula Tsouna (Greece)
El cínic y el imaginario político griego clásico
Patricio Ismael Jeria Soto (Chile)
Επικούρεια θεολογία: Προς μια ανθρωπολογική αυτονομία/Epicurean theology: Towards an anthropological autonomy
Chrisanthi Kexrologou (Greece)
Physical theories of the soul: Democritus, Epicurus, Lucretius
Arhontissa Kokotsaki (Greece)
The birth of Stoic freedom from Plato's Republic
Tomohiko Kondo (Japan)
Passions and individual responsibility in Seneca
Panos Eliopoulos (Greece)
-
- CP02iii **Ancient Greek philosophy-Hellenistic philosophy** 428
Anthony A Long (USA)
What is the proper meaning of kinetic and katastematic pleasures for Epicurus?
Yosef Liebersohn (Israel)
Los imperceptibles y la ουκ αντιμαρτύρησις en la lógica epicúrea de validación del conocimiento
Ignacio Pajón Leyra (Spain)
The influence of Stoic language theory on Classical Roman Law
Pedro Savaget Nascimento (Brazil)
Analysis of the Epicurean philosophy: Which may be the lesson and its necessity today?
Georgios Skoulas (Greece)
Epicurean preconceptions
Voula Tsouna (Greece/USA)
-
- CP30 **Philosophical hermeneutics** 430
George Xiropaidis (Greece)
Hermeneutical amendment to the contemporary philosophy of language: Gadamer's, Taylor's and McDowell's contributions to the world disclosure as dimension of language
Silvana Ballnat (FYROM/Germany)
The language of dialectics
Maria Dimitrova (Bulgaria)
On the Hermeneutics of the not yet in the creation of artworks
Vassilis Ganiatsas (Greece)
Enfoque hermenéutico del giro lingüístico: La noción de lector en Ricoeur
Carlos Emilio Gende (Argentina)
-
- CP30 **Philosophical hermeneutics** 432
Ekaterini Kaleri (Greece)
Community, conversation and search for truth
Māris Kūlis (Latvia)

Practical philosophy and ethics in Gadamer's hermeneutics

János Loboczky (Hungary)

The new way of inquiry and way of life: Polegomena of systemic hermeneutics

Jing-Jong Luh (Taiwan)

Utopia: receptive curse or terminological failure - The problem of interpreting Thomas

More's neologism of *utopia*

Helen Menshikova (Russia)

Μυθοπλασία και πολιτισμός: Μια φιλοσοφική θεώρηση

Symeon Degermentzides (Greece)

CP62 **Philosophy of science 433**

Aristides Aragiorgis (Greece)

Physics branch foundations and their form for quantum mechanics

Arkadiy Isaak Lipkin (Russia)

Metaphysics and progress of science

Elena Mamchur (Russia)

Explanatory games

Christophoros Mantzavinis (Greece)

Incommensurability from the perspective of deconstructionism

Zhicang Zhang (China)

The ontology of time in metaphysics and philosophy of science: Approaches for conceptual apparatus universalization

Vadim Zima (Russia)

CP75 **Theories of knowledge and epistemology 209**

Guenther Abel (Germany)

Hegel's critique of Kant's theory of knowledge

Kadir Cucen (Turkey)

Virtual reality and its relations with 'life' and human knowledge

Mustafa Dagli (Turkey)

Физика идеального мира бытия/Physics of the ideal world of life

Vladimir Doljenko (Russia)

La inducción científica, de David Hume a Jean Nicod: Hacia una des-ontologización de las probabilidades

Alex Espinoza Verdejo (Chile)

Socio-cultural conditionality of knowledge as specifics of cognitive culture

Mustafa Bilalov (Russia)

CP62 **Philosophy of science 421**

Vassilis Karakostas (Greece)

Integratory nature of technical science

Volodymyr Melnyk (Ukraine)

Philosophy as inquiry of inquiry

Peeter Mürsepp (Estonia)

Reckoning with history: Kuhn's influence on philosophy

Carol Nicholson (USA)

Конструктивность критики в процессе формирования научной теории

Vladimir Okladnoy (Russia)

Un papel epistémico para las metáforas

Hector Aldo Palma (Argentina)

CP71 **Russian philosophy 538**

Alexey Kozyrev (Russia)

Проблема христианской цивилизации в философии русской эмиграции XX в. (В.В. Зеньковский, С.Л. Франк, И.А. Ильин)/The problem of Christian civilization in Russian immigration's philosophy of XX century (V. V. Zenkovsky, S. L. Frank, I. A. Il'in)

Oleg Ermishin (Russia)
Metaphysics of personality in Russian philosophy of late 19th - early 20th century
Igor Grebeshev (Russia)
The way to the theory of causality: L. Lopatin's and V. Zenkovsky's approaches
Aleksey Gromov (Russia)
Globalization as a form of historical process and axiology of history in Russia
Michael Jacenko (Afghanistan)
Gnosticism and Russian culture of the Silver Age
Alexey Kozyrev (Russia)

CP65 **Philosophy of the body 628**
Chara Banakou (Greece)
Neoliberal bodies and normative femininity
Johanna Oksala (Finland)
The whole body, a philosophical inquiry
Arturo Rico Bovio (Mexico)
Merleau-Ponty and the latent opacity of body. Analogies with East Asian correlative epistemology
Carlos Hugo Sierra (Spain)
Wittgenstein on the practical nature of perception
Daniel Wack (USA)
XiaJing Qing explains the meridians of the body
Haiyan Zheng (China)

CP29 **Philosophical approaches to gender 739**
Herta Nagl-Docekal (Austria)
The 'different' experience of women in war: Should women be allowed to take up the position of combat soldiers?
Iva Apostolova (Canada)
Gender to the problem of unity and opposition spiritual and physical started
Olga Baranova (Russia)
From sympathy to social reform: Sophie de Grouchy's republicanism
Sandrine Berges (Turkey)
Beauty, gender and justice
Maria Borges (Brazil)
Was will feministische Religionsphilosophie?
Brigitte Buchhammer (Austria)

CP34 **Philosophical traditions in Europe 741**
Didier Deleule (France)
Orpheus and "second nature" in Francis Bacon
Romana Bassi (Italy)
Hegel's science of philosophy and spiritual integration of the Christian world
Pavel Boyko (Russia)
What then is it to be not just a theistic, but a Catholic philosopher?": Alasdair MacIntyre's conception of philosophy
Andrzej Bronk (Poland)
The Aristotelian concept of disposition in Jacopo Zabarella's theory of ethical and theoretical virtues
Elisa Cuttini (Italy)
On Heidegger's concept of poet
Wei-Ding Tsai (Taiwan)

CP34 **Philosophical traditions in Europe 812**
Wolfgang Ertl (Germany/Japan)
Golfo Maggini (Greece)

The flourishing of an affective reason. A perspectivistic approach to the understanding of the affects through Spinoza, Nietzsche and Kuno Fischer

Raúl de Pablos Escalante (Puerto Rico)

From ascesis to evidence: Foucault and Hadot on Descartes

Kerem Eksen (Turkey)

Metaphysics as an integral part of European philosophical tradition: Jacques Derrida's deconstruction example

Felix Azhimov (Russia)

Roman Jakobson's "life in language" and the epistemological potential of his idea of structure

Natalia Avtonomova (Russia)

CP29 **Philosophical approaches to gender 821**

Lina Papadaki (Greece)

An Hegelian contribution to feminist philosophy

Rochelle M. Green (USA)

Good philosophy for a good life! How Marie de Gournay (1565-1645) and Emilie du Châtelet (1706-1749) criticized the Canon and argued for women's concern

Ruth Hagengruber (Germany)

A gendered view of liberty? Some women philosophers from Cavendish to Wollstonecraft

Sarah Hutton (UK)

Mary Wollstonecraft's critique of J-J Rousseau

Martina Reuter (Finland)

Philosophy's first hysterectomy: Diotima of Mantinea

Mary Ellen Waithe (USA)

CP29 **Philosophical approaches to gender 822**

Maria Rentetzi (Greece)

Retracing feminist philosophy in Yugoslavia: The case of Ksenija Atanasijevic

Katarina Loncarević (Serbia)

Giving up ideology and taking up responsibility; making gender equality a possibility in the future Serbian society

Natalija Mićunović (Serbia)

Genre: Place et espace

Emilienne Ngo Mahob (Cameroon)

Emerging Filipino feminist ethics

Theresa Payongayong (Philippines)

Philosophical approaches within contemporary feminist theory

Tuija Pulkkinen (Finland)

CP28 **Philosophical anthropology 823**

Robert Zaborowski (Poland)

О субъектах гражданского общества/About subjects of civil society

Kashimurat Abishev (Russia)

The problem of tolerance in the contemporary philosophy of the human

Raisa Aleynik (Russia)

The unity of Juvenology and Senectology. Aetasological culture as a guaranty of healthy society (in the context of anthro-philosophical problems)

Tatiana Batîr (Moldova)

Addiction from a normativist's point of view

Ondřej Beran (Czech Republic)

How can a concept of hierarchy help to classify emotions?

Robert Zaborowski (Poland)

CP28 **Philosophical anthropology 824**

Georgia Apostolopoulou (Greece)

Phenomenology of human life-stages: S. de Beauvoir on the phenomenon of old age
Ella Buceniece (Latvia)
The anthropological significance of distance - Helmuth Plessner's and Arnold Gehlen's conception of man
Karol Chrobak (Poland)
The philosophical-anthropology senses of the irony
Sergei Denisov (Russia)
Theatrical transformation, human condition and phenomenology of life
Mamuka Dolidze (Georgia)
Menschenbilder: A Nietzschean concept of collective understandings of human nature
Michael Zichy (Austria)

CP28 **Philosophical anthropology 825**
Maija Kule (Latvia)
Kant's philosophical anthropology applied: Living together with differences
Ozlem Duva Kaya (Turkey)
Philosophisch-anthropologische Aspekte des Herstellungsbegriffs
Tobias Eichinger (Germany)
Kant, Wittgenstein and the problem of egoism
Stelios Gadrīs (Greece)
Drama of self-identification
Nadezhda Gonotskaya (Russia)
The conception of personal religious identity
George Gorbachuk (Russia)

CP17 **Islamic philosophy 827**
Gholamreza Aavani (Iran)
Burkhanuddin Al-Marginani – The great representative of the science about Sharia laws
Anvar Niyazmetov (Uzbekistan)
Averroes and his commentary on social - political philosophy of Plato
Mohammadreza Shahidipak (Iran)
Spirituality in Islam by Muhammad Iqbal
Tabassun Sheikh (India)
The 'Arab Spring' and the illusion of educational change: Towards an Islamic education for non-violence
Yusef Waghid (South Africa)
Knowledge by realization in Islamic thought
Gholamreza Aavani (Iran)
Kultur des Friedens aus der Sicht von Khājah Nasir al-Din Tusi
Shahin Aawani (Iran)

CP01 **Aesthetics and philosophies of art 637**
Eleni Filippaki (Greece)
The music in the era of aesthetics
Tatiana Sidneva (Russia)
What is painting? Seeking a definition and a meaning of the image in the era of digital art and abstraction
Kosmas Skavantzōs (Greece)
Beauty naturalized
Stefan Lorenz Sorgner (Germany)
The sublimity of alien space: Aesthetics of the unknown
Brit Strandhagen (Norway)

CP01 **Aesthetics and philosophies of art 639**
Regina Argyraki (Greece)

Эстетические проблемы интерпретации современной живописи/Aesthetic problems of interpretation of modern painting

Svetlana Suzdaltseva (Russia)

Traditions and innovations in modern aesthetic space

Tatiana Suslova (Russia)

Communicative essence of art in philosophy

Julia Tatishcheva (Russia)

The aesthetic creation of the world

María Cristina Vilariño (Argentina)

Decorated pottery in Dark Age: The womb of pre-Socratic aesthetics

Shunning Wang (China)

CP16 **Indian philosophies 640**

Dimitris Vasiliadis (Greece)

Learning language - A strategy

Madhu Kapoor (India)

Constitutive conditions of perception: Debate in Indian tradition

Meenal Katarnikar (India)

Compassion (spiritual wisdom for world peace)

Kumaresan Krishnamurthy (India)

Philosophy: Nature, problem and modes

B. R. Shantha Kumari (India)

Vedic concept of Rta: The cosmic order

Manali Londhe (India)

CP16 **Indian philosophies 642**

A. Balasubramaniam (India)

Spirituality at workplace: The Indian perspective

Geetha Mohan (India)

Essential Monism and cosmo-centric ethics – A Vedic perspective

Venkatalakshmi Mudia (India)

Argumentation as a social epistemic method: A contemporary reading of Katha (philosophical argumentation) in Nyaya tradition

Sreekala Nair (India)

M. K. Gandhi's humanistic approach: The economics of *Khadi*

Namita Nimbalkar (India)

The conception of Rina in Indian philosophy and its relevance today

Harinarain Pandey (India)

CP43 **Philosophy for children 641**

Philip Cam (Australia)

The tale of the purple people eater

Demetrios Bardis (USA)

Naive philosophizing in a life of the child

Sergey Borisov (Russia)

Designing a philosophy curriculum for primary education: Lessons from Lipman

Philip Cam (Australia)

Towards the development of educators' complex thinking: "Philosophy for children" pedagogy and Web 2.0 technology

Agni Stylianou-Georgiou, Alexios Petrou & Andri Ioannou (Cyprus)

Problem-based approach

Markus Tiedemann (Germany)

CP04 **Buddhist philosophy 742**

Marianna Benetatou (Greece)

The other in Zen: As seen from the philosophical interpretations of the Kyoto school

Fumihiko Sueki (Japan)

A bioethical approach to abortion from Buddhist vision of emptiness

Yao-Ming Tsai (Taiwan)

Engaged Buddhism in Northeast Thailand

Khamhaeng Visuddhangkoon (Spain)

Nightmare of Māra

Hae-Young Won (Korea)

The characteristic of Mongolian Buddhist ethical doctrine

Zolzaya Munkhtseren (Mongolia)

CP59 **Philosophy of neuroscience 830**

Andrew Papanicolaou (USA/Greece)

Some reasons not to be internalists about the physical correlates of consciousness

Cristina Amoretti (Italy)

Integrating mechanisms and laws in psychopathology-research

Panagiotis Oulis (Greece)

Phenomenology and neuroscience on our ordinary spatial and temporal experience

Daniel Quesada (Spain)

14:00-15:50

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' philosophy as inquiry and way of life 11

Organizer Andreas Cesana

Speakers Gregory Walters

Edith Struchholz-Pommeranz

Anton Hügli

Babette Babich

Indu Sarin

Mario Wenning

Stephen Erickson

Sonia Mansour Robaey

Philippe Robaey

Jann E. Schlimme

Daniel Eric Alvin Adsett

Mashuq Ally

Albrecht Kiel

David Nichols

Charles LePage

Jun Fukaya

Tsuyoshi Nakayama

Sawako Hanyu

Shinichiro Morinaga

Czeslawa Piecuch

Lars Lambrecht

Hermann-Josef Seideneck

Seung Chul Kim

Satoshi Okada

Yoshihiro Wada

Thomas Rolf

Elena Bezzubova

Nebil Reyhani

Alina Feld

Boleslaw Andrzejewski

Dorota Barcik

Iwona Alechnowicz

Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

SM20 **International Society for Value Inquiry (ISVI) 204**
Re-assessing the value of human life: Sources and challenges
Organizer G. John M. Abbarno
Speakers **Interactivity between virtue and wisdom**
Jiang Chang & Zhou Hongyan
The course of human subjectivity
Guo Zhan
Three mirrors of 'knowing ourselves'
Yu Weidong
Moral education requires model of virtues
Fang Xi & Pu Hong

SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**
New perspectives of metaphysics from phenomenology of life in our post-modern times
5. Phenomenology of life and the new philosophical issues from Ethics of Environment,
Development and Human rights 1
Chair Zaiga Ikere
Speakers Luisa Avitabile
Bronisław Bombała
Ella Bucenice

14:00-15:50

RT81 **The polyvalence of Evangelos Moutsopoulos' philosophy Session 1 826**
Organizers Athanasia Glycofrydi-Leontsini (Greece)
Georgia Apostolopoulou (Greece)
Chair Theodosios Pelegrinis (Greece)
Athanasia Glycofrydi-Leontsini (Greece)
Georgia Apostolopoulou (Greece)
Opening Theodosios Pelegrinis (Greece)
Remarks Karen Gloy (Switzerland)
Speakers **E. Moutsopoulos' contribution in the promotion of Neohellenic philosophy**
Athanasia Glycofrydi-Leontsini (Greece)
La question du temps propice (*kairos*) chez Evagélós Moutsopoulos
Lambros Couloubaritsis (Belgium)
Future events as causes of actual events. *Kairos* and present action
Doukas Kapantais (Greece)
The reconstruction of Kant's aesthetics in Evangelos Moutsopoulos' philosophy
Georgia Apostolopoulou (Greece)
Les philosophes de la mer Egée, selon Evangelos Moutsopoulos
Maria Protopapas-Marneli (Greece)
An overall appreciation of the philosophy of Evangelos Moutsopoulos

Dimitra Sfendoni-Menzou (Greece)

Le rôle de la pensée de Bergson et de philosophes bergsoniens dans l'oeuvre philosophique d'Evángelos Moutsopoulos

Yannis Prelorenzos (Greece)

Presocratic philosophy according to E. Moutsopoulos

Panagiotis Pantazakos (Greece)

La contribution de E. Moutsopoulos à l'évolution de l'esthétique

Niki-Chara Banakou-Karagouni (Greece)

New editions of philosophical texts in *Corpus Philosophorum Graecorum Recentiorum*

Eleni Leontsini (Greece)

The philosopher-musician: The case of Evangelos Moutsopoulos

Apostolos Stavelas (Greece)

Philosophy of music in ancient tragedy according to E. Moutsopoulos

Triantafyllos Batargias (Greece)

Acknowledgements Evangelos Moutsopoulos (Greece)

Concert by Triantafyllos Batargias and Nelly Economides in honour of Professor E. Moutsopoulos

14:00-15:50

IS34 **Place and philosophy - Common ground** 524

Chair Jeff Malpas
University of Tasmania
Australia
Elias Constantopoulos
University of Patras
Greece

Speakers Jeff Malpas
University of Tasmania
Australia
Elias Constantopoulos
University of Patras
Greece
Juhani Pallasmaa
Arkkitehtitoimisto Juhani Pallasmaa KY
Finland
Giorgos Xiropaidis
University of Athens
Greece
Vassilis Ganiatsas
Technical University of Athens
Greece
Albert Perez-Gomez
McGill University
Canada

IS06 **Classical American pragmatism: Practicing philosophy as experiencing life** 525

Chair Krzysztof (Chris) Piotr Skowronski
Opole University
Poland

Speakers Ludwig Nagl
University of Vienna
Austria
Jacquelyn Kegley
California State University, Bakersfield

USA
John Lachs
Vanderbilt University
USA
Emil Visnovsky
Comenius University
Slovakia
Krzysztof (Chris) Piotr Skowronski
Opole University
Poland

IS08 **Contemporary Chinese aesthetics and art 618**

Chair Curtis Carter
Marquette University Dept. of Philosophy; International Association for Aesthetics
President
USA
Speakers Curtis Carter
Marquette University Dept. of Philosophy; International Association for Aesthetics
President
USA
Jianping Gao
Chinese Academy of Social Sciences
China
Feng Peng
Peiking University
China
Yuedi Liu
Chinese Academy of Social Sciences (Philosophy)

IS17 **G.A. Cohen on Marxism, socialism, and social justice 536**

Chair Rodney G. Peffer
University of San Diego
USA
Speakers Richard Arneson
University of California
USA
Mark Evans
University of Swansei
UK
Hon Lam Li
Chinese University of Hong Kong
Rodney G. Peffer
University of San Diego
USA
Duon Zhongqiao
Renmin University
China

IS24 **Leonard Cohen: Philosophy, music, song 544**

Chair Gary Shapiro
University of Richmond
USA
Speakers Babette Babich
Fordham University
USA
John McCumber

University of California – Los Angeles
USA
Gary Shapiro
University of Richmond
USA

IS38 **Skepticism and epistemic circularity** 547

Chair Miguel Angel Fernandez-Vargas
Instituto de Investigaciones Filosoficas, UNAM
Mexico

Speakers Ernest Sosa
Rutgers University
USA

Jose Zalabrado
University College of London
Spain

Elia Zardini
Northern Institute of Philosophy
Italy

Stewart Cohen
University of Arizona
USA

IS43 **The ethics of life** 634

Chair Jacob Dahl Rendtorff
Roskilde University
Denmark

Speakers Juha Räikkä
Turku University
Finland

Ulrik Hovlind Rasmussen
University of Copenhagen
Denmark

Rosa Rantanen
Turku University
Finland

Bernard Reber
CNRS, Sorbonne
France

IS48 **The role of humanities in the intercultural dialogue** 619

Chair Edward Demenchonok
Fort Valley State University
USA

Participants Mikhail Epstein
Emory University & Durham University
USA/UK

David Rasmussen
Boston College
USA

Eduardo Mendieta
Stony Brook University
USA

Rodney Peffer
University of San Diego
USA

Edward Demenchonok
Fort Valley State University
USA

IS59 **Western philosophy in South Korea I 740**

Chair Hwa Yol Jung
Moravian College
USA

Speakers Hwa Yol Jung
Moravian College
USA
Nam-in Lee
Seoul National University
Korea
Heisook Kim
Ewha Womans University
Korea
Young Ahn Kang
Sogang University
Korea

16:00-17:50

CP15 & CP31 **Human rights & Philosophical issues about race 311**

Ioanna Kuçuradi (Turkey)

The artificial vs. the natural in the exercising of natural rights

Oksana Layskovets (Russia)

Are the welfare rights in the UN's declaration of human rights universal?

Rex Martin (USA)

Human right to health – the justification and the defence

Jędrzej Niklas (Poland)

The Homines Sacri of modern Greece

Stella Noutsou (Greece)

CP15 & CP31 **Human rights & Philosophical issues about race 315**

Filimon Peonidis (Greece)

Future prospects for freedom and human rights

Neli Rakhmankulova (Russia)

Human rights, memory and the story

Claudia Sanese (Argentina)

Human rights and Dalits: Different strands in the discourse

Bharathi Thummapudi (India)

Life in principle: Assisted suicide and the right to life as a fundamental right

Paul Tiensuu (Finland)

CP72 **Social philosophy 316**

Mislav Kukoç (Croatia)

The correlation of anthropological and social explanation concerning the other

Olga Korotina (Russia)

Феномен власти в контексте социального управления

Liudmyla Krymets (Ukraine)

Метафизические предпосылки кризисности многонационального социума

Magomed Kuchukov (Russia)

Up-to-date communicative situation and compensatory intercourse

Alena Kuznetsova & Vladimir Gladyshev (Russia)

Philosophy outside walls

Giuseppe Ferraro (Italy)

CP15 & CP31 **Human rights & Philosophical issues about race** 434

Leonard Harris (USA)

Human rights: Inflation or deflation?

Rodolfo Vazquez (Colombia)

Human rights indicators as a tool for assessing the accountability and the rule of law

Ozge Yucel Dericiler (Turkey)

Philosophical critique of Chinese education system

Chuang Zhang (China)

The discourse-theoretic approach to human rights in a diverse world

Edward Demenchonok (USA)

CP13 **Existential philosophy** 436

Lewis Gordon (USA)

Unamuno: “hambre de inmortalidad”/Unamuno: Hunger of immortality

Viviana Mirta Martínez Domínguez (Argentina)

The philosophical contemplation on the finitude of human existence

Chengwen Mou (China)

La filosofía como el movimiento de situación de contemporaneidad con la verdad en el tiempo en Søren A. Kierkegaard/Philosophy as the movement of being in the situation of contemporaneity with truth in time in Søren A. Kierkegaard

Rafael García Pavón (Mexico)

Violence as an existential phenomenon

Anuradha Sharma (India)

The basic character of existential experience

Nadezda Kasavina (Russia)

CP64 **Philosophy of technology** 437

Aristides Gogoussis (Greece)

Does the a priori belong to science and technology?

Neb Kujundzic (Canada)

Dreyfus and Borgmann on late Heidegger

Golfo Maggini (Greece)

Technology and body-politics: A phenomenological inquiry

Sanhu Li (China)

Онтология технической реальности/Ontology of technological reality

Boris Kudrin (Russia)

Instrumental and technical utopias

Susana Raquel Barbosa (Argentina)

CP62 **Philosophy of science** 445

Vasilis Karakostas (Greece)

On some aspects of degeneration of research through computerization

Dimitris Patelis (Greece)

Against the “working posits” version of selective realism

Dean Peters (South Africa)

Representation and denotation in scientific modeling

Dimitris Portides (Cyprus)

On philosophy: Science of science

Michael Michailov, Eva Neu & Peter Birkenbihl (Germany)

CP72 **Social philosophy** 314

Andrzej Kaniowski (Poland)

The open society and new enemies

Han Goo Lee (Korea)

Korean unification as a dual emancipation

SangHoon Lee (Korea)

The essence and particularity of contemporary Chinese social transition

Qingxia Li (China)

Methodological paradigms of understanding of modern world

Egor Makharov (Russia)

The status of ethnic languages in the face of globalization

Erbina Nikitina (Russia)

CP62 **Philosophy of science 425**

Ilkka Niiniluoto (Finland)

The possibility and limitations of scientific explanation of morality—in the background of Darwinism and non-Darwinism

Hongyan Ran (China)

Science as the conceptual foundation of human thought: two cases of scientism

Merrill Ring (USA)

Holism, relativism and principle of charity

Angel Rivera Novoa (Colombia)

Foundation forms in science

Jorge Roetti (Argentina)

Resolving vagueness in the ordering of worlds: An insight into the context-driven argument against the counterfactual theory of causation

Shyane Siriwardena (UK)

CP07 **Christian philosophy 426**

William Sweet (Canada)

Supplementary cogitations on anthropology of the early Christian philosophical noesis

Vasiliki Mavroska (Greece)

„Wer ist heute Katechon?“ A Platonic lecture of Paul's 2 Thessalonians 2, 1-12

Panagiotis Christias (Cyprus)

Evidentialism, fideism, and John Henry Newman

William Sweet (Canada)

CP02iii **Ancient Greek philosophy-Hellenistic philosophy 427**

Voula Tsouna (Greece/USA)

Stoicism is not a Proto-Christianity

Andityas Soares de Moura Costa Matos & Marina Palmieri (Brazil)

A note on to par' hēmas and to eph' hēmin in Chrysippus

Paulo Fernando Tadeu Ferreira (Brazil)

Η στωική αρετολογία: φύση και κατηγοριοποίηση των αρετών κατά την Αρχαία Στοά

Theodoros Tsolis (Greece)

Stoic philosophy as inquiry and a way of life in the 21th century

Miriam van Reijen (Netherlands)

CP30 **Philosophical hermeneutics 430**

Jeff Malpas (Australia)

Ontología, facticidad y comprensión

Oscar Santilli (Argentina)

Hermeneutics and epistemological contextualism

Rui Silva (Portugal)

The aporia of limitation - a question of Being in Heidegger

Søren Tinning (Italy)

Hermeneutic truth as dialogical disclosure

Paul Healy (Australia)

CP27 **Phenomenology 432**

Sokratis Delivoyatzis (Greece)

The relevance of phenomenology in the current epistemological edifice

Stathis Livadas (Greece)

Existential phenomenology and Jainism [with special reference to Svaparaprakāśakatva in Jaina epistemology and existential phenomenology in Sartre's philosophy]

Chaitya Samani Pragma (India)

Reading variability and landscape dynamics in the prehistoric Southeast Europe

Maria Pyrgaki (Greece)

CP62 **Philosophy of science 433**

Dimitra Sfendoni-Mentzou (Greece)

Chinese-Fracture of scientific development

Yuzhong Sun (China)

Esencias y categorías sociales/Essences and social categories

Rosana Tagliabue & Fernanda Bonet (Argentina)

Non- positivistic approach to the philosophy of science

Deep Narain Yadav (India)

One step beyond epistemology of experiment

Constantin Yanakiev (Bulgaria)

The extension of protocol sentences debates of the Vienna Circle: A comparative study between W. V. Quine and P. Feyerabend

Jeu Jenq Yuann (Taiwan)

CP75 **Theories of knowledge and epistemology 209**

Guenther Abel (Germany)

Verdad de paralaje/Parallax truth

Miguel Antonio Fonseca Martínez (Colombia)

Faith, hope and love as meaning-of-life frames of the dialectic nature of the conceptual principle of all encompassing unity

Vladimir Funtusov (Russia)

Contexts of assertion and degrees of justification

Carlos Garzón (Colombia)

Διδασκαλία του Είναι/Lehre vom Sein

Stamatis Giakoumis (Greece)

Virtue epistemology and the value of knowledge

Steven Hales (USA)

CP71 **Russian philosophy 538**

Periklis Pavlidis (Greece)

Communitarian discourse in Russian philosophical - legal thought

Valeriy Nikolaevich Konovalov (Russia)

Philosophy in the epoch of empire collapse

Anna Kostikova (Russia)

V. Soloviev et Descartes

Artem Krotov (Russia)

«Первый русский философ» Григорий Сковорода: Единство учения и жизни/«First russian philosopher» Grigory Skovoroda: Integrity of doctrine and practice of life

Oleg Marchenko (Russia)

Образ жизни философов провинциальной России/Philosophers' lifestyle in provincial Russia

Alexander Maslikhin (Russia)

CP70 **Renaissance and modern philosophy 628**

Kostas Athanassopoulos (Greece/UK)

La metafísica cartesiana de la continuidad

Francisco de Jesús Angeles Ceron (Mexico)

Мыслитель и время: опыт Мамардашвили/Thinker and time: The experience of Mamardashvili

Nabi Balaev (Russia)

El hombre inepto como Ícaro. La crítica viquiana a la filosofía monacal de Descartes

Anna Maria Brigante (Colombia)

Kant's revolutionary metaphysics as a new policy of reason

Gaetano Chiurazzi (Italy)

Moral psychology in Renaissance philosophy: On conscience, will and love

Amos Edelheit (Ireland)

CP06 **Byzantine philosophy 739**

Linus Benakis (Greece)

Christos Terezis (Greece)

The notion of “πνεύμα” (spirit) in the work of John Philoponus (490 A.D. – 570 A.D.)

Antonia Kakavelaki (Greece)

The philosophical contribution of a *homo byzantinus*: The *De omnifaria doctrina* of Michael Psellus (1017/1018-1078 AD)

Spyros Panagopoulos (Greece)

Η επιρροή της βυζαντινής σκέψης στο σχηματισμό της πολιτιστικής ταυτότητας των Σλάβων στη Μεγάλη Μοραβία

Jan Zozulak (Slovakia)

Philosophical rationalization of transpersonal mystic experience

Elena Sobolnikova (Russia)

CP34 **Philosophical traditions in Europe 741**

Ioannis Prelourentzos (Greece)

Βούληση και νόηση στη φιλοσοφία του Henri Bergson

Theologia Kanteraki (France)

The concept of idols in the European philosophical tradition

Sergey Lubimov (Russia)

The identity of self in the philosophical-methodological and psychological dimensions

Vladimir Porus (Russia)

Givenness and conceptual content – Walter Benjamin's alternative

Alexei Procyshyn (Macau/Canada)

CP34 **Philosophical traditions in Europe 812**

Boris Pruzhinin (Russia)

Philosophical congress as a phenomenon of cultural-historical communication

Tatiana Shchedrina (Russia)

The philosophers and the invention of 'Beethoven'

Richard Witt (UK/Greece)

The Spanish philosophical tradition in XX century

Lubov Yakovleva (Russia)

Russian philosophical tradition as European: epistemological style of intellectual culture

Boris Pruzhinin (Russia)

CP29 **Philosophical approaches to gender 821**

Lina Papadaki (Greece)

The “gender bias debate “in feminist epistemology: How to handle biases

Mariana Szapuova (Slovakia)

Sex work and desexualization: Foucauldian reflections on prostitution

Chloë Taylor (Canada)

Redefinición de la igualdad feminista desde el pragmatismo de Dewey

Marta Vaamonde (Spain)

Controversies and conceptual innovation: An approach to philosophy of childbirth

Stella Villarmeá (Spain)

Η Υπατία εμπνέει σήμερα πανεπιστημιακές σχολές και τέχνες
Voula Lampropoulou (Greece)

- CP29 **Philosophical approaches to gender** 822
Herta Nagl-Docekal (Austria)
The quest for social justice and multiculturalism: From the perspective of gender alterity
Huiyuan Xie (China)
Two notions of reciprocity, gender equality and reciprocal claim
Lijun Yuan (USA)
Krankheit und Geschlecht. Gender trouble und Feministische psychosoziale Beratungspraxis
Bettina Zehetner (Austria)
The ethics of care
Tülin Levitas (USA)
-

- CP28 **Philosophical anthropology** 823
Georgia Apostolopoulou (Greece)
The role of social and humanitarian education in shaping views about the value of the person and his freedom
Nataliia Grygorieva (Ukraine)
The essence and role of the genetic memory in the personality development
Manzura Kabulova (Uzbekistan)
Space of the life world
Galina Kirilenko (Russia)
On the philosophy of human silence – Thinking within the limits of words and things
Tadeusz Kobierzycki (Poland)
Helmuth Plessner on inhumanity
Georgia Apostolopoulou (Greece)
-

- CP28 **Philosophical anthropology** 824
Maija Kule (Latvia)
Towards the new philosophical anthropology: Facing evil and fitting response
Maija Kule (Latvia)
A critical understanding of the conception of man in Marx's theory of estranged labor
Zhi Li (China)
The work of Ricoeur: Philosophy as a form of life
Rosa Maria Filippozzi Martini (Brazil)
Research of projective nature of human activity: From antiquity to modern Russian organicism and cosmism
Olga Masloboeva (Russia)
The metaphysics of overcoming as a model of a total person's initiation to the world whole
Andrei Matcyna (Russia)
-

- CP28 **Philosophical anthropology** 825
Robert Zaborowski (USA)
Freedom of the personal human being and "its" "proper" ontic infrastructures in a horizon of the intelligibility and the moral reflection
Mieczysław Paweł Migoń (Poland)
Является ли человек разумным существом?
Vladimir Mikhailov (Russia)
Prolegomena to any philosophical cyber anthropology
Silviya Mineva (Bulgaria)
Philosophic anthropology between meta-narrative and case study
Vera Neveleva (Russia)
On the genus-process and the problems of sex-relation and of death in Hegel's *Encyclopaedia*
Jiho Oh (Korea)

-
- CP01 **Aesthetics and philosophies of art** 637
Gerhard Seel (Germany/Switzerland)
Issues with philosophy of art in Latin America according to Juan Acha
Rodolfo Wenger Calvo (Colombia)
Nothing but white hair and dark void-looking for the old Chinaman on Beckett's later stages
George Wu (Taiwan)
Avant-guard and the architecture of the mind
Sergey Zhemaytis (Russia)
The tension structures of consciousness as the subject of art: An interpretation of the central thesis of Susanne Langer's aesthetic theory
Ling Zhu (Germany)
The revival of multimodal aesthetics
Fay Zika (Greece)
-
- CP01 **Aesthetics and philosophies of art** 638
Kosmas Skavatzos (Greece)
A comic laughter
Yaroslav Bilyk (Ukraine)
Ecotopia: Transformations of space in visual media
Petr Safronov (Russia)
Romanian monasteries
Isabelle Sabau (USA)
I hear dead people, or how the teoria degli affetti contributed to the humanistic representation of dead and living characters in the early Italian opera
Ronel Alberti da Rosa (Brazil)
-
- CP16 **Indian philosophies** 639
Shubada Joshi (India)
Reviving an ancient analytical approach: Jain scriptures and the search for meaning by Anuyog
Unnata Pragya (India)
Religious and philosophical concepts of Yamunacarya
Ruzana Pskhu (Russia)
Interreligious harmony or religiosity?
Navnath Raskar (India)
Secular face of Advaita Vedanta
Jaha Shankar (India)
Gita ethics as virtue ethics
Sharmila Virkar (India)
-
- CP16 **Indian philosophies** 640
Dimitris Vasiliadis (Greece)
Domain of inappositeness of ethics in Sri Aurobindo's philosophy
Priyavrat Shukla (India)
Reflections on the conception of liberation in Indian philosophy in the light of Hedonism
Rekha Singh (India)
A remedial analysis of aggravating factors of corruption in India in the light of Indian philosophical traditions
Sachindra Kumar Singh & Mukta Singh (India)
Problem of knowledge in Indian philosophy
Satish Kumar Singh (India)
Contribution of women in Indian philosophy and spiritualism
Telang Smita (India)

-
- CP16 **Indian philosophies 642**
A. Balasubramaniam (India)
Rāmādvayācārya's rebuttal of Jaina epistemology
Shashank Srivastava (India/Sweden)
Dharma, the basis for individual perfection and social solidarity
Sharada Subramaniam (India)
The atomistic pluralism of Vaisesika philosophy: A brief study
Shanmugam Thanigaivelan (India)
Among others: The shared existential trajectory of humans and nonhumans in Jainism
Anne Valley (Canada)
The concept of reincarnation in Pythagorean and early Indian philosophies
Dimitrios Vassiliades (Greece)
-
- CP43 **Philosophy for children 641**
Philip Cam (Australia)
La importancia del diálogo filosófico en la formación docente: Una mirada desde Venezuela/The importance of philosophical dialogue in the educational formation – The case of Venezuela
María Carmona Granero (Venezuela)
Philosophy for persons with acquired brain injuries: Results from a Swedish study
Asa Gardelli (Sweden), Anders Franklin (Sweden) & Jonatan Johansson (Sweden)
Thinking in the upper secondary school - On the coherency between *Thinking in education* and the curriculum for the Swedish upper secondary school 2011
Viktor Gardelli (Sweden)
Using philosophical inquiry to explore prosocial dispositions: An analysis of dialogic indicators in classroom discourse
Monica Glina (USA)
A Latin American project "to do philosophy with children": Its theoretical background
Walter Omar Kohan (Brazil)
-
- CP43 **Philosophy for children 742**
Jeanette Poulton (Australia)
Diversity and reasoning
Maria Madrid Montes (Mexico)
The importance of listening to philosophy that comes from children
Sofia Nikolidaki (Greece)
Childhood, philosophizing and creating: existential aspect
Larisa Retyunskikh (Russia)
The dialogic inquiry tool: Theory, research, and application in elementary classrooms
Alina Reznitskaya & Monica Glina (USA)
О новом философском методе умственного развития детей/About a new philosophic method of children intellectual development
Yurij Rotenfeld (Russia)
-
- CP59 **Philosophy of neurosciences 827**
Regina Argyraki (Greece)
The methodological applicability of psychosynergetics (post-non-classics) in neuroscience
Iryna Yershova-Babenko, Roman Yenin & Sergey Gorishchak (Ukraine)
Neurodiversity, ethics and medicine
Bernard Baertschi (Switzerland)
Όταν οι νευροεπιστήμες συναντούν τη φιλοσοφία κρύβουν ένα πρόβλημα κάτω από το χαλί/When the neurosciences meet philosophy
Regina Argyraki & Ilias Koromilas (Greece)
-

16:00-17:50

SM14 **International Association of Jaspers Societies 734**

Karl Jaspers' Philosophy as Inquiry and Way of Life 12

Organizer Andreas Cesana
Speakers Gregory Walters
 Edith Struchholz-Pommeranz
 Anton Hügli
 Babette Babich
 Indu Sarin
 Mario Wenning
 Stephen Erickson
 Sonia Mansour Robaey
 Philippe Robaey
 Jann E. Schlimme
 Daniel Eric Alvin Adsett
 Mashuq Ally
 Albrecht Kiel
 David Nichols
 Charles LePage
 Jun Fukaya
 Tsuyoshi Nakayama
 Sawako Hanyu
 Shinichiro Morinaga
 Czeslawa Piecuch
 Lars Lambrecht
 Hermann-Josef Seideneck
 Seung Chul Kim
 Satoshi Okada
 Yoshihiro Wada
 Thomas Rolf
 Elena Bezzubova
 Nebil Reyhani
 Alina Feld
 Boleslaw Andrzejewski
 Dorota Barcik
 Iwona Alechnowicz
 Magdalena Filipiak
 Oliver Immel
 Akihiko Hirano
 Rajesh Shukla
 Maciej Urbanek
 Fumiaki Hashizume
 Csaba Olay
 Endre Kiss
 Mao Naito
 Magdalena Derezinska-Osiecka
 Stefania Achella
 Bernd Weidmann
 Jean-Claude Gens
 Richard Anthony Feist

SM20 **International Society for Value Inquiry (ISVI) 204**

Re-assessing the value of human life: Sources and challenges

Organizer G. John M. Abbarno

Speakers **Breaking through the epistemological way of thinking on the research of the values**

Wei Shusheng

Returning to experience: The original way to the meditation of axiology

Pang Lisheng

Homogeneous and heterogeneous value judgments

Thomas Magnell

Homo risibilis: A philosophic way of life

Lydia Amir

-
- SM34 **The World Institute for Advanced Phenomenological Research and Learning 635**
New perspectives of metaphysics from phenomenology of life in our post-modern times
5. Phenomenology of life and the new philosophical issues from Ethics of Environment,
Development and Human rights 2
- Chair Zaiga Ikere
Speakers Carmen Cozma
 Sibel Oktar

16:00-17:50

-
- IS01 **America the philosophical 524**
- Chair Carlin Romano
 Ursinus College
 USA
- Speakers Steve Fuller
 University of Warwick
 UK
 Luca Maria Scarantino
 IULM University
 Italy
 Elena Chebotareva
 St. Petersburg State University
 Russian Federation

-
- IS07 **Confucianism: Human understanding and world philosophy 525**
- Chair Chung-ying Cheng
 University of Hawaii at Manoa and Shanghai Jiaotong University
 USA/China
- Speakers Chung-ying Cheng
 University of Hawaii at Manoa and Shanghai Jiaotong University
 USA/China
 Guenter Zoeller
 Ludwig-Maximilians University of Munich and McGill University
 Germany
 Dagfinn Føllesdal
 University of Oslo and Stanford University
 Norway/USA

-
- IS12 **De se contents - problems and motivations 547**
- Chair Manuel García-Carpintero
 University of Barcelona
 Spain
- Speakers Kathrin Gluer
 University of Stockholm
 Germany
 Teresa Marques
 LANCOG, University of Lisbon
 Portugal
 Peter Pagin
 University of Stockholm
 Sweden

IS18 **Issues in contemporary epistemology** 536

Chair Claudio de Almeida
Pontifical Catholic University of Rio Grande do Sul (PUCRS)
Brazil

Speakers Ignacio Avila Canameres
Universidad Nacional de Colombia
Colombia
Pablo Quintanilla
Pontifical Catholic University of Peru
Peru
Claudio de Almeida
Pontifical Catholic University of Rio Grande do Sul (PUCRS)
Brazil

IS25 **Limits of knowledge: transparency, certainty, and chance** 544

Chair Paulo Faria
Universidade Federal do Rio Grande do Sul
Brazil

Speakers Eleonora Cresto
Universidad de Buenos Aires
Consejo Nacional de Investigaciones Cientificas y Técnicas
Argentina
Alonso Modesto Gómez
Universidad Pontificia de Salamanca
Spain
Paulo Faria
Universidade Federal do Rio Grande do Sul
Brazil

IS31 **Philosophy in the media** 745

Chair Ernest Lepore
Rutgers University
USA

Speakers Peter Catapano
New York Times
USA
Simon Critchley
New School for Social Philosophy
UK
Esa Saarinen
Aalto University
Finland

IS41 **The art of living and the life of art** 634

Chair Gerhard Seel
University of Bern
Switzerland

Speakers Ben Ami Scharfstein
University of Tel Aviv
Israel
Curtis Carter
Marquette University
USA
Ken-ichi Sasaki
Nihon University, Tokyo University
Japan

IS49 **The role of intuitions in philosophy** 619

Chair Herman Cappelen
University of St. Andrews
UK

Speakers Paul Boghossian
New York University
USA
Ernest Sosa
Rutgers
USA
Herman Cappelen
University of St. Andrews
UK

IS60 **Western philosophy in South Korea II** 740

Chair Hwa Yol Jung
Moravian College
USA

Speakers Chung Shig Shin
Kyung Hee University
Korea
Seon-Wook Kim
Soongsil University
Korea
Jin Park
The American University
USA

16:00-17:50

RT81 **The polyvalence of Evangelos Moutsopoulos' philosophy Session 2** 826

Organizers Athanasia Glycofrydi-Leontsini (Greece)
Georgia Apostolopoulou (Greece)

Chair Theodosios Pelegrinis (Greece)
Athanasia Glycofrydi-Leontsini (Greece)
Georgia Apostolopoulou (Greece)

Opening Theodosios Pelegrinis (Greece)

Remarks Karen Gloy (Switzerland)

Speakers **E. Moutsopoulos' contribution in the promotion of Neohellenic philosophy**
Athanasia Glycofrydi-Leontsini (Greece)
La question du temps propice (*kairos*) chez Evagélós Moutsopoulos
Lambros Couloubaritsis (Belgium)
Future events as causes of actual events. *Kairos* and present action
Doukas Kapantais (Greece)
The reconstruction of Kant's Aesthetics in Evangelos Moutsopoulos' philosophy
Georgia Apostolopoulou (Greece)
Les philosophes de la mer Egée, selon Evangelos Moutsopoulos
Maria Protopapas-Marneli (Greece)
An overall appreciation of the philosophy of Evangelos Moutsopoulos
Dimitra Sfondoni-Menzou (Greece)

Le rôle de la pensée de Bergson et de philosophes bergsoniens dans l'oeuvre philosophique d'Evagélós Moutsopoulos
Yannis Prelorenzos (Greece)
Presocratic philosophy according to E. Moutsopoulos
Panagiotis Pantazakos (Greece)

La contribution de E. Moutsopoulos à l'évolution de l'esthétique

Niki-Chara Banakou-Karagouni (Greece)

New editions of philosophical texts in *Corpus Philosophorum Graecorum Recentiorum*

Eleni Leontsini (Greece)

The philosopher-musician: The case of Evangelos Moutsopoulos

Apostolos Stavelas (Greece)

Philosophy of music in ancient tragedy according to E. Moutsopoulos

Triantafyllos Batargias (Greece)

Acknowledgements Evangelos Moutsopoulos (Greece)

Concert by Triantafyllos Batargias and Nelly Economides in honour of Professor E. Moutsopoulos

18:00-19:50

Kallirrhoe Special Session &

SYMP2

Eros

Chair

Thomas Robinson (Canada)

Speakers

Aminata Cissé Diaw (Senegal)

A.V. Afonso (India)

Jonathan Lear (USA)

Ironic Eros: Notes on a fantastic pregnancy

Simon Critchley (UK/USA)

Philosophical Eros in Plato's *Phaedrus*

Friday, August 9
09:00-10:50

FISP General Assembly AULA

09:00-10:50

SS01 **Session 01 425**

Georgios Steiris (Greece)

Film and hermeneutical aesthetics. Trying to rethink the cinematic image

Oscar Palacios Bustamante (Mexico)

From drawing to writing: blindness in deconstruction's trace

Marina Continentino Freire (Brazil)

Net art as language games/El netart como juegos del lenguaje

Luis Eduardo Duarte Valverde (Colombia)

The beautiful as an exceptional path of knowledge according to Schopenhauer

Guilherme Germer (Brazil)

Теория игровых структур Анатолия Васильева: Методология и эстетика/Theory of game structures of Anatoly Vasilyev: Methodology and aesthetics

Valeria Kolenova (Russia)

Μια απροσδόκητη συνέχεια του νεοπραγματισμού: Από τον αισθητικό κειμενισμό του Ρίτσαρντ Ρόρτυ στην σωματαιοθητική του Ρίτσαρντ Σούστερμαν/An unexpected sequel to neopragmatism: from Richard Rorty's aesthetic textualism to Richard Shusterman's somaesthetics

Giorgos Hantzis (Greece)

La existencia, identidad y soledad del ser humano migrante. Actualidad y persistencia de la Grecia Antigua en la obra teatral *Desaparecer*/The existence, identity and loneliness of the migrant human being. Present and persistence of ancient Greece in the contemporary Spanish theater

Marietta Papamichail & Vicente Claramonte (Spain)

SS02 **Session 02 426**

Gerasimos Kakolyris (Greece)

Neurosciences, zombies and free will. An argument against neuroscientific reductionism

Michele Zanella (Italy)

Schopenhauer and the way to redemption through compassion in Wagner's 'Parsifal'

Vasileios Kotsakis (Greece)

Aesthetics of globalization: Postmodernism, postcolonialism and art

Leon-Marie Nkolo Ndjodo (Cameroon)

Η τραγικότητα του δρώντος υποκειμένου στο ευριπίδειο σύμπαν και στη ζωή

Maria Papadaki (Greece)

The genius and madness of Vincent van Gogh through the aesthetics of Arthur Schopenhauer

Gledinélío Silva Santos (Brazil)

Die Erziehung zur Vernunft im Dialog

Yan Yan (China)

The aesthetic life of power theories in subjectivation and subjectality

James Garrison (Austria)

SS03 **Session 03 427**

Ioannis Kalogerakos (Greece)

Freedom and responsibility in the perspective of intersubjective recognition

Alessandra Farina (Italy)

On Marx and justice

Dennis Igwe (UK)

Aristotle's political thought as a "key" for current mind-unlocking

Ilias Konstantinidis (Greece)

Friedrich Nietzsche and Gustav Landauer: Hints of an elective affinity between the Nietzschean and anarchist philosophy

Christos Iliopoulos (Greece)

Связь между политической и сущностью человека

Evgeni Sakovskiy (Belarus)

Το ένστικτο της αυτοσυντήρησης ως θεμελίωση της εξουσίας στην πολιτική φιλοσοφία του Thomas Hobbes

Andronikos Sarlakis (Greece)

Αναρχία δεν είναι αταξία

Zacharoula Theodorou (Greece)

SS04 **Session 04 428**

Kyriakos Katsimanis (Greece)

Kazakh culture in philosophical outlook of Abay

Raikhan Doszhan (Kazakhstan)

The “Land” concept in the world view of Quebec: Cultural and linguistic aspects

Ann Kholkina (Russia)

Gilles Deleuze: The spatiality of thinking and the production of subjectivity

Zane Ozola (Latvia)

Family in the East

Nigora Djuraeva (Uzbekistan)

The history of Czech national self-identification during the formation of the Czech state

Zhanna Mamedova (Czech Republic)

Annales school in the context of European philosophical-methodological traditions

Rustam Sabancheev (Russia)

Vietnamese philosophy as a way of life and a redefinition of the role of contemporary philosophy

Trung Kien Do (Vietnam)

SS05 **Session 05 430**

Elsi Bakonikola (Greece)

Is there free will?

Hristo Valchev (Bulgaria)

The immediate self-consciousness as the basis of personality in metaphysics by Leibniz and Dorpat personalists

Andris Hirss (Latvia)

Sartre and the Freudian psychoanalysis?

Raquel Aguilar Garcia (Mexico)

Ανθρωπολογία στην ψυχαναλυτική προβληματική του Κορνήλιου Καστοριάδη

Maria Kli (Greece)

The human destiny of being: A critique of Jean-Paul Sartre’s concept of anxiety

Carl-Fredrick Korsnes Sandberg (Norway)

Nietzsche on hardship as a fundamental element of self-overcoming

Konstantinos Mardas (Greece)

Metempsychosis in Plato’s and Origen’s teaching

Anastasiia Kostareva (Russia)

SS06 **Session 06 432**

Georgios Arabatzis (Greece)

Blanchot and the possibility of philosophy: the literary as disruption of philosophical discourse

Helena Carvalho (Portugal)

The future of philosophical and literary systems

Alexander Kulay (Russia)

The anthropological turn in the philosophy of literature: a modest proposal

Alessandro Nannini (Italy)

Machado de Assis on nihilism and voluptuousness of nothingness

Vitor Cei Santos (Brazil/Germany)

Ο «διάλογος» του Οδυσσέα Ελύτη με τον Henry Corbin/ The "dialogue" between Odysseus Elytis and Henry Corbin

Nikoleta Zampaki (Greece)

What do we use "truth" for? - Criticizing Horwich's minimalism

Junpei Harada (Japan)

On the theory of speech acts - Austin and Searle

Juliano Gustavo dos Santos Ozga (Brazil)

SS07 **Session 07 433**

Evangelia Maragianou (Greece)

The problem of critique as a "way of life" in the philosophy of Michel Foucault

Juan Carlos Sanchez Antonio (Mexico)

Simpatía y solidaridad, los facilitadores de un espíritu comprensivo de conversación

Alejandro Rodriguez Montes & Miguel Angel Pardo Cruz (Colombia)

PhilosoFilm - On the combination of film and philosophical dialogue

Ylva Backman (Sweden)

Καπιταλισμός και πορνεία

Panagiotis Dedes (Greece)

Philosophical and aesthetical extensions on the "new sensitivity" movement: the Beat Generation and the New Left under the influence of One-dimensional Man

Christos Nedelkopoulos (Greece)

Thomas De Quincey as the disseminator of Kantian traditions

Tatiana Gurevich (Russia)

One or many philosophies?

Margus Ott (Estonia)

SS08 **Session 08 421**

Aikaterini Lefka (Greece/Belgium)

Définition et extension du concept de substance dans *Les Principes de la Philosophie* de Descartes

Mariana de Almeida Campos (Brazil/France)

Cleavage of the antropic via actor-network theory

Eugeniy Bykov (Russia)

The problem of essence of the person

Pavel Finageev (Russia)

Мартин Хайдеггер о предельном философском мышлении

Alena Apaeva (Russia)

An ontology of objects without social and natural objects

Maren Jung (Germany)

Kant's *Introduction of the Critique of Pract.[ical] Judg.[ment]*

Konstantinos Polias (Greece)

The meaning of death and life for Emil Cioran

Adriana Varlan (Romania)

09:00-10:50

RT01 **Biocosmology – neo-Aristotelism 2 538**

Organizer Kwon Jong Yoo (Korea)
Konstantin Khroutski (Russia)

Speakers **Confucian Pro-life-ism and biocosmology**

Kwon Jong Yoo (Korea)

Cultural history and Aristotelism

Anna Makolkin (Canada)

Biocosmology and biology – their fruitful collaboration

Georges Chapouthier (France)

Aristotle's four causes and dependent origination of the Buddha
Chutatip Umavijani (Thailand)

RT11 **Kierkegaard's Relation to Greek philosophy, religion and culture** 812
Organizer Abraham Khan (Canada)
Speakers **Climacus as a reader of *Hippias Major* in *Concluding Unscientific Postscript***
Daphne Giofkou (Greece)
The tragical roots of Antigone
Luiz Ignacio Guerrero Martinez (Mexico)
Kierkegaard's *Antigone*: Suffering the normativity of temporal continuity
Shoni Rancher (USA)
Philosophy in the city: A socio-political reading of the Kierkegaardian notion of the public
Shin Fujieda (Japan)

RT31 **Spirituality, dependency and autonomy - Masterclass workshop (in conjunction with 12th ICPP)** 209
Organizer Despoina Tzounou (Greece)
Speakers **Spirituality and philosophical practice: Group counseling with clients in crisis**
Vaughana Feary (USA)
Dependency and autonomy
Audrey Gers (France)
Antonio Sandu (Romania)

11:00-12:50

FISP General Assembly AULA

11:00-12:50

SS09 **Session 09** 425
Evangelos Protopapadakis (Greece)
Descartes' methodic doubt and Marxism
Celia Regina de Moura Alves Deus (Brazil)
Deconstructing the privilege of the voice. The thought of archi-writing of Jacques Derrida
Andreia Carvalho (Portugal)
Отношение видимого и сказанного в концепции знания М. Фуко/The ratio of visible and what was said in Foucault's concept of knowledge
Anastasia Klimanova (Russia)
Η έννοια της φιλοξενίας στον Jacques Derrida
Elena Nikolakopoulou (Greece)
With Heidegger against Heidegger: Derrida thinking academic responsibility
Igor Gubenko (Latvia)
The concept of *synderesis* in Bonaventure's philosophy: The medieval problem of understanding what drives human nature toward good actions
Florina-Rodica Hariga (Romania)
The problem of the "self" in the European tradition: Casus of Malebranche
Irina Shchedrina (Russia)

SS10 **Session 10** 426
Georgios Steiris (Greece)
Three counter-arguments against divine command theory
Türker Aksun (Turkey)
New realism and its moral implications
Leonardo Caffo & Sarah de Sanctis (Italy)
Das Vermächtnis der Philia: Zum Konzept der Freundschaft bei Aristoteles in Auseinandersetzung mit gegenwärtigen Ansätzen innerhalb der praktischen

Philosophie/The legacy of Philia: On the concept of friendship in Aristotle in confrontation with contemporary approaches in practical philosophy

Sascha Grimmer (Switzerland)

Human nature: Essential relations and illusional autonomy

Liuda Kočnovaitė (Iceland)

Does common human nature exist? Rorty's theory about human nature

Lei Luo (China)

Η αμεσότητα του θανάτου στην απολογία του Άιχμαν: Προάγγελος αναμάρτητης πράξης/The imminence of death in Eichmann's trial: Precursor of an infallible act

Kostas Antoniou (Greece)

The concept of promise and contract theory

Magdalini Tsevreni (Greece)

SS11 **Session 11 427**

Ioannis Kalogerakos (Greece)

On death: Epicurus and Zhuangzi

Zhuran Li (China)

Η φιλία στη φιλοσοφική διάνοηση του Αριστοτέλη και του Κομφούκιου: συγκλίσεις και αποκλίσεις

Marina Koutsoubou (Greece)

《论语》之为己之学：现代社会一种可能的为学之道/The theory of oneself in *Analects* of Confucius - one possible way for studying in modern society

Jing Feng Li (China)

儒家思想研究的现实价值/The value of contemporary Confucian research

Jun Liu (China)

Mencius' theory on the nature of man

Lampros Papagiannis (Greece)

Contemporary modern Confucianism and Xu Fuguan's concepts of anxiety and bodily recognition

Tea Sernelj (Slovenia)

"In image near together, in meaning far apart": Virtue metaphors in Confucius and Aristotle

Rina-Marie Camus (Taiwan)

SS12 **Session 12 428**

Athanasia Glycofrydi-Leontsini (Greece)

Αυτονομία και πολιτική πραγματικότητα: το παράδειγμα της αρχαίας Αθήνας σε αντιδιαστολή με τη σημερινή Ελλάδα

Stavros Kartsonas (Greece)

Natural law: from the ancient Greek city-state to the first constitutional attempts of the Greek Revolution

Eleftherios Karampilas (Greece/Bulgaria)

On reconstructing a revolutionary theory: Cornelius Castoriadis

Denise Ertug (Turkey)

Relational ontologies in dialogue: Christos Yannaras' and Joseph Kaipayil's distinct "relational ontologies"

Sotiris Mitralaxis (Germany)

Η αρετή ως γενική αρχή στην αρετολογική θεωρία του Βικέντιου Δαμοδού

Theoni Mougou (Greece)

The "Transubstantiation" as a Transversal concept in the discursive dimensions on the work of Nikos Kazantzakis

Mauro Alfredo Rivera (Mexico)

A non-standard view of intuitions

Benjamin Nelson (Canada)

-
- SS13 **Session 13** 430
Kyriakos Katsimanis (Greece)
Mathematics: Modern and ancient
Aleksandar Kandić (Serbia)
On the 'Clarification of systemic self-deception' for development in Africa
Anthony Ajah (Nigeria)
Some philosophical aspects of "the Uzbek Model" development
Asal Babayeva (Uzbekistan)
The communication potential of corporate annual reports of companies: A Dooyeweerdian approach
Cristo Cronje (South Africa)
Επιχειρησιακή ηθική και οικονομική κρίση/Business ethics and the economic crisis
Anestis Karastergiou (Greece)
Commercialization and the limits of critical contextual empiricism
Manuela Fernandez Pinto (Colombia)
The understanding of the human being by the Georgian philosopher Merab Mamardashvili
Janis Skesteris (Latvia)
-
- SS14 **Session 14** 432
Costas Dimitracopoulos (Greece)
Intercultural dialogue as a philosophical challenge
Marta Sghirinzetti (Italy)
Sovereignty and justice in Plato's *Republic* and in Heidegger of the "Rectorial address" in 1933
Christoforos Efthimiou (Greece)
A brief history of the Sophistic
Osvaldo Cunha Neto (Brazil)
Well-being, education and unity of the soul in Plato
Thomas Giourgas (Greece)
'Mimesis' – an effective method to assist in forming moral character, with specific reference to Plato's *Republic* 3:395c-d; Paul 1 *Thessalonians* 1:5-6
Rose Maisy Rowe (UK)
Plato's Good in the *Phaedo*: A new reading
Jose Manuel Osorio (Peru)
The steps of Hermes
Rosa Pacheco Soto (Mexico)
-
- SS15 **Session 15** 433
Georgios Arabatzis (Greece)
Некоторые аспекты биоэтики с точки зрения специалиста в сфере предиктивно-превентивной и персонифицированной медицины
Tatiana Bodrova (Russia)
Η προοπτική εισαγωγής της αρεταϊκής ηθικής στο πεδίο της Βιοηθικής
Emmanouil Kouklakis (Greece)
Παρένθετη μητρότητα και συγγένεια
Kalomoira Sakellaraki (Greece)
Παρένθετη μητρότητα: Ηθικά και θεολογικά ζητήματα
Ioannis Ladas (Greece)
The integration of mechanism discovery, phenomenon investigation and experimental, discovery in biological practice
Hsiao-Fan Yeh (Taiwan)
Trafficking και ηθική
Antonia Pothoulaki (Greece)
The relation between the aesthetic and the moral appreciation of Quentin Tarantino's films
Aikaterini Virvidaki (Greece)

-
- SS16 **Session 16 421**
Evangelia Maragianou (Greece)
Heracitus' use of the word ξυνός
Tolga Insel (Japan/Turkey/Germany)
Justice as a method of politics in Plato's Republic
Laura Bitiniece (Latvia)
Das sprachliche Problem der Lust im Philebos
Jose Antonio Gimenez (Germany)
Influence and applicability of Ancient Greek philosophy in modern man everyday life
Felix Manuel Lopez Morales (Venezuela)
Cadmo: La cara oculta del menadismo
Angela Navarro Gonzalez (Spain)
La escandalosa recepción de la teología de Epicuro. Apuntes para una reconstrucción
Boris Inti Chamani Velasco (Bolivia)
Rationalistic "doubt" of Descartes and Montaigne's skepticism as the basis of Horkheimer's criticism
Anastasia Shushkina (Russia)

11:00-12:50

-
- RT01 **Biocosmology – neo-Aristotelism 3 538**
Organizer Kwon Jong Yoo (Korea)
Konstantin Khroutski (Russia)
Speakers **Aristotle's ideas in the Russian literature of the XIX and XX centuries, their philosophical comprehension**
Anatoly Karpov (Russia)
Biosociology – applying Aristotle's first principles for the foundations of scientific sociology
Vitaliy Sholokhov (USA)
Modern issues of Aristotelism
Ivan Kaltchev (Bulgaria)
Biological knowledge and the biocosmological rehabilitation of Aristotelism
Petro Gudz (Ukraine)

-
- RT11 **Kierkegaard's relation to Greek philosophy, religion and culture 812**
Organizer Abraham Khan (Canada)
Speakers **Kierkegaard's negative Socrates**
Brian Soderquist (Denmark)
The invisible Socrates in the Kierkegaard corpus
Abraham Khan (Canada)
Recollection, irony and repetition: Kierkegaard between Socrates and Plato
Laura Llevadot (Spain)
The role of Eros in Kierkegaard's thought
Vasiliki Tsakiri (Greece)

-
- RT26 **Philosophy as remedy (in conjunction with 12th ICPP) 209**
Organizer Young Rhee (Korea)
Speakers **Healing practices in the humanities**
Lou Marinoff (USA)
The diagnosis in philosophical counseling - a workshop
Peter Harteloh (Netherlands)
Constantinos Athanasopoulos (UK/Greece)

14:00-15:50

FISP General Assembly AULA

14:00-15:50

-
- SS17 **Session 17 425**
Georgios Politis (Greece)
Aplicación de los lineamientos curriculares para la enseñanza de la ética en los colegios oficiales de la ciudad de Tunja - Colombia/Implementation of the curriculum guidelines for the teaching of ethics in the public schools of the city of Tunja – Colombia
Carlos Arturo Mesa Cordero (Colombia)
Ethics and the confidentiality rule for lawyers: can ethical norms be an excuse for breaching the rule?
Nadire Ozdemir (Turkey)
Moral reasoning: Rethinking Rawls’ and Sen’s approaches to justice
Ramkhok Raikhan (India)
How to balance your self-respect while giving due respect to others?: A utilitarian perspective
Siddharth Srivastava (India)
Ο Derrida για τη δικαιοσύνη: Το à-venir και το μη αποδομήσιμο
Ilektra Stampoulou (Greece)
Knowledge with luck
HsinMei Lin (Taiwan)
A short introduction to Dumitru Stăniloae’s distinctions between the three persons of divinity
Georgiana Munteanu (Romania)
-
- SS18 **Session 18 426**
Georgios Arabatzis (Greece)
Η γκανταμεριανή όψη της ερμηνευτικής: μεταξύ «αλήθειας και μεθόδου»
Despina Neztekidou (Greece)
Estatuto hermenéutico del presente filosófico. Hegel y la hermenéutica del testimonio
Zaida Veronica Olvera Granados (Mexico)
The semiosis of the history in the narrative worlds
Elena Samoylova (Russia)
The specifics of interpreting ancient texts
Anna Kande (Latvia)
Onoma: Evolution
Maksim Karpenko (Ukraine)
Understanding concepts, joint attention and transparency: a proposal
Anderson Pinzon (Colombia)
Dynamics on the sublime: a way into the wild
Carlos Javier Ferrero Martínez (Spain)
-
- SS19 **Session 19 427**
Georgios Steiris (Greece)
The Anuvrat movement: Social implication of a philosophical action
Shivani Bothra (USA)
The interpretations of violence and lie in the European philosophical tradition: Immanuel Kant
Andrey Kravchenko (Russia)
Some aspects of transmission of the holistic consciousness at the critical points of history (based on the works of Velimir Khlebnikov)
Irina Makarova (Russia)
La violencia doméstica contra las mujeres: un desafío a la filosofía y la teología en Brasil/Domestic violence against women: a challenge for philosophy and theology in Brazil
Lilian da Silva Pessoa de Lira (Brazil)
Simón Rodríguez: Education as an emancipating and participative agent for the Latin-American context
Caribay Delgado Medina (Venezuela)
Philosophy in Spanish: An identity project

María Beatriz Delpech (Argentina)

El rescate de los estudios sobre el hermetismo filosófico-religioso en Brasil

David Pessoa de Lira (Brazil)

SS20 **Session 20** 428

Gerasimos Kakolyris (Greece)

Corporal and linguistic depths of cognitive processes

Helen Chapny (Russia)

“Thinking Black” about Vietnam: Teleological negation and the political economy of racism

Jonathan Luu (USA/Vietnam)

Visual education in the light of neurobiological functions and reviewing the question of sense perception and action of the mind, according to Aristotle

Agness Papadopoulou (Greece)

Can Mill’s distinction between different kinds of pleasures be traced back to Epicureanism?

Dilek Arli Cil (Turkey)

Το δικαίωμα στη γενετήσια ελευθερία: Robert Nozick, συνεπικρατία/The right to sexual freedom: Robert Nozick, consequentialism

Maria-Artemis Kolliniati (Greece)

Is Epicurus’ *ataraxia* individualistic?

Ali Haydar Kutan (Turkey)

Vita contemplativa and vita activa. Hannah Arendt

Ana Maria Caminski (Romania)

SS21 **Session 21** 430

Ioannis Kalogerakos (Greece)

Nomos and polis in the early stoa

Ai Kawamoto (Japan)

Plato’s distaste for poetry: Against an acritical acceptance of authoritative discourses

Manuela Irrarázabal (UK)

State and contemplation: A reflection on the political character of a contemplative life

Nara Ivette López Contreras (Mexico)

Nature meets the political ethics in neo-Platonic Proclus

Katerina Paraskevopoulou (Greece)

Το γράμμα προς τη Μαρκέλλα και οι αριστοτελικές επιρροές

Christina Plakoutsi (Greece)

Pleasure and friendship in Aristotle’s ethics

Andreas Vakirtzis (Greece)

The Aristotelian active intellect on the basis of the actuality-potentiality dichotomy

Christina Zoga (Greece)

SS22 **Session 22** 432

Evangelos Protopapadakis (Greece)

Bridging the gap between religion and science

Hamid Reza Shirazi (Ireland)

Law and violence in Hannah Arendt and Walter Benjamin

Karla Pinhel Ribeiro (Brazil)

Realization in love

Aabha Kiron Pande (India)

Is it possible to conduct science under an engaged epistemology? Some reflections on the role of social and ethical values on Chagas disease investigations

Kelly Koide (Brazil)

Σύνδεση του ηθικού προβληματισμού με τα πράγματα καθαυτά (a priori & a posteriori έννοιες στην ηθική φιλοσοφία του Καντ)

Stavroula Nikoli (Greece)

Φιλοσοφικές σκέψεις για τον καλλιτέχνη ως δημιουργό/Philosophical reflections on the artist as a creator

Theodore Lianopoulos (Greece)
Human spiritual substance
Alexander Katunin (Russia)

SS23 **Session 23 433**

Costas Dimitracopoulos (Greece)

Τεχνητή νοημοσύνη-ρομποτική: Το ρομπότ- PaPeRo ως ο νέος σύντροφος του ανθρώπου: Εξωλογικό ή το άμεσο μέλλον;

Spyridoula Liopyri (Greece)

Virtual personality as a reflexive project of self in the Internet space

Carina Victorovna Anoufriyeva (Russia)

Plato, facebook and the reversal of utilitarianism

Nikolaos Smirnakis (Greece)

Critical to the work of Stephen Hawking and Leonard Mlodinow "The Grand Design", his attack on the philosophy and theory "M"

Edinson Cueto Quintero (Colombia)

Globalization of capabilities

Zaharia Clitan (Germany)

Project communicative rationality of Jürgen Habermas as a basic value reference in the globalizing society

Valentina Stryzhko & Irina Hnatchenko (Ukraine)

Individual freedom in the economic global market

Ana Luiza da Gama e Souza (Brazil)

SS24 **Session 24 421**

Evangelos Manolas (Greece)

La filosofía actualidad y tradición a la luz de El Alcibíades: Reivindicar la necesidad de filosofar en la educación actual

Angela de Sosa Vaz (Uruguay)

Aportes de la filosofía a una educación del cuidado de sí

Lourdes María García Barrientos (Uruguay)

État de réveil et lucidité philosophique. Une perspective non conventionnelle sur l'éducation

Anca Simona Hagiu (Romania)

Incompetence and education

Dmitrii Nikolaev (Russia)

The construction of a truthful individual: by looking at the Cynics, we think about our education

Bettina Curbelo Pedrousa, Maximo Núñez de los Santos & Luciana Bianchi Quintana (Uruguay)

Philosophical discussions with children: towards experiencing an empowering way of being

Johanna Hawken (France)

Voyages vers l'inconnu : La philosophie avec les enfants comme science-fiction

Maria Vargas Netto & Fabiana Martins (Brazil)

14:00-15:50

RT01 **Biocosmology – neo-Aristotelism 4 538**

Organizer Kwon Jong Yoo (Korea)

Konstantin Khroutski (Russia)

Speakers **Prospect of animism – in the light of Biocosmological development**

Takao Takahashi (Japan)

From being through mathematics to subjectivity

Milan Tasic (Serbia)

The theory of Yin-Yang, the theory of Major Confucian and the biocosmology

Ming Wong (USA)

Biocosmology – as a form of neo-Aristotelism

Konstantin S. Khroutski (Russia)

RT11 **Kierkegaard's Relation to Greek philosophy, religion and culture** 812

Organizer Abraham Khan (Canada)

Speakers **Becoming subjective as the challenge for modern pedagogy: Socrates and Kierkegaard**

Dominika Boron (Poland)

Aristotelian "Moral excellence" and the Kierkegaardian search for the good

Anna Makolkin (Canada)

Going beyond Aristotle: Kierkegaard's quest for a Socratic/Christian rhetoric

Andrew Burgess (Mexico)

"Writing in a Greek tune" – Kierkegaard, psychotherapy, and Socratic maieutic

Almut Furchert (USA)

RT30 **The good life and dialectics (in conjunction with 12th ICPP)** 209

Organizer Dimitrios Dentsoras (Greece/Canada)

Speakers **Philosophical counseling and the good life**

Alexander Fatić (Serbia)

Dialectical ways of coping with dilemmas

Ora Gruengard (Israel)

Despoina Tzounou (Greece)

14:00-15:50

SM14 **International Association of Jaspers Societies** 314

Karl Jaspers' Philosophy as Inquiry and Way of Life 2

Organizer Andreas Cesana

Speakers Gregory Walters

Edith Struchholz-Pommeranz

Anton Hügli

Babette Babich

Indu Sarin

Mario Wenning

Stephen Erickson

Sonia Mansour Robaey

Philippe Robaey

Jann E. Schlimme

Daniel Eric Alvin Adsett

Mashuq Ally

Albrecht Kiel

David Nichols

Charles LePage

Jun Fukaya

Tsuyoshi Nakayama

Sawako Hanyu

Shinichiro Morinaga

Czeslawa Piecuch

Lars Lambrecht

Hermann-Josef Seideneck

Seung Chul Kim

Satoshi Okada

Yoshihiro Wada

Thomas Rolf

Elena Bezzubova

Nebil Reyhani

Alina Feld

Boleslaw Andrzejewski

Dorota Barcik
Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

16:00-17:50

SS25 **Session 25** 425

Georgios Politis (Greece)

Platonism in twelfth-century western philosophy - On the work *De unitate [Dei] et pluralitate creaturarum* of Achard of St. Victor

Iryna Lystopad (Ukraine)

Η έννοια του ενυποστάτου κατά τον Λεόντιο Βυζάντιο

Katerina Petropoulou (Greece)

Bessarion's conception of Platonic psychology: The concept of self mover

Athanasia Theodoropoulou (Greece)

Philosophy as inquiry and way of life in Justin Martyr

Viviana Laura Félix (Argentina)

Spinoza's influence in Lessing's theological writings

Robert Leib (USA)

Debating attributes: Ibn Rushd (Averroes) vs. al-Ghazālī

Theodora Zampaki (Greece)

Psychological grounds for moral, eudaimonological and gnoseological pessimism in Plato's *Republic*

Natalia Costa Rugnitz (Brazil)

SS26 **Session 26** 426

Evangelos Protopapadakis (Greece)

Από την περιβαλλοντική ηθική στην περιβαλλοντική εκπαίδευση: Ένα εννοιολογικό πλαίσιο

Dimitrios Antoniadis (Greece)

Η κλιματική αλλαγή, η διαγενεακή δικαιοσύνη, και οι μελλοντικές γενεές ως υποκείμενα δικαιωμάτων

Maria Chorianopoulou (Greece)

Animal rights - Tom Regan

Persefoni Georgiou (Greece)

Ecocentrism and identification: Cubism and Mixanthropoi in avant-garde ecology

Eleni Kavvadia (Greece)

The harmonious conception of ecological world: A philosophy and planning

Shuangshuang Li (China)

Gandhian environmental model

Shivani Mayekar (India)

The political implications of ecology

Anastasia Samanta (Greece)

SS27 **Session 27** 427
Georgios Steiris (Greece)
Value-sense sphere of representatives' Orthodox faith
Sergei Chistiakov (Russia)
Ceism
Ahmad Mohammad Rahimi (Iran)
Immanuel Kant's criticism of the proof of the existence of God
Marya Shcheglova (Russia)
What happens with the soul of a Zuma player?
Tatyana Pyrova (Russia)
The dilemma of pleasure and pain: A critical and comparative analysis of Ārvāka and Hedonism
Mahfuz Rahman Ansari (India)
Ucchaarayoga in Kashmir Shavism and Yoga Suutras of Patanjali
Madhav Puranik (India)
Comparative exposition of Greek metaphysics and Indian idealism: A conceptual review
Chandan Hemvani (India)

SS28 **Session 28** 428
Michael Mantzanas (Greece)
Valuable pain: Masochism and rituals
Abraham Sapien Cordoba (Mexico/France)
The existentialism of Jean-Paul Sartre in the film of Francois Truffaut *Fahrenheit 45*
Eleni Sofatzi (Greece)
On seemingly inconsistent moral statements in Swedish environmental law
Caroline Stromberg (Sweden)
Art or works of art: An ontological approach of Arthur Danto and Vilém Flusser
Debora Pazetto Ferreira (Brazil)
Природа истины – В исходной множественности смыслов
Zaynab Saidova (Russia)
Enchantment in philosophy
Olexiy Bilyk (Ukraine)
Η σωκρατική ειρωνεία στον Πλάτωνα
Stavros Kapranos (Greece)

SS29 **Session 29** 430
Aikaterini Kaleri (Greece)
Georgios Scholarios on sorrow
Athanasia Lyckoura (Greece)
The first law of ancient physics
Dašo Benko (Slovenia)
Perennial philosophy and the traditional interpretation of symbolism (A comparative study between Islam and Tibetan Buddhism)
Ameneh Shirazi-Nejad (Iran)
The moral decay by knowledge is possible? An analysis of rebuttals to criticisms of the discourse on the sciences and arts in Rousseau
Lara Denise Góes da Costa (Brazil)
Творчество в Русской философии
Elena Antipina (Russia)
A hermeneutical analysis of understanding and frame in conversation
Rui Ren (China)
The evolution of concept of liberty in the Austrian School of Economics
Daria Semilutskikh (Russia)

SS30 **Session 30** 432

Georgios Arabatzis (Greece)

Socrates' dare to care

Bergen Coskun (Turkey)

Science is cultural: A comment on Aristotle's epistemology

Tomas Troster (Brazil)

Πολιτική φιλοσοφία με επίκεντρο το έργο Δεύτερη πραγματεία περί Κυβερνήσεως του John Locke

Stavros Kapnas (Greece)

Invisibilidades [Estéticas (contemporáneas) latinoamericanas]

Rosario Valdivieso Drago (Chile)

Εκπαίδευση και ενδοσχολική βία: Βασικές έννοιες στη φιλοσοφία του T. W.

Adorno/Education and in-school violence: basic concepts of T.W. Adorno's philosophy

Sotiris Lycourghiotis & Panagiotis Didachos (Greece)

The Socratic aporia in ancient skepticism

Tristan Fita (Argentina)

Three types of historical time and three concepts of history

Maxim Solonenko (Russia)

SS31 **Session 31** 433

Eleni Leontsini (Greece)

Schopenhauer's uncertainty - The will as an irresolvable way of life

Michael Yuen (China)

Fichtean intellectual intuition revisited: On the agent's knowledge in transcendental pragmatics

Michihito Yoshime (Japan)

The enablement and importance of religious syncretism in Ancient Greece

Zaphira Kampouri (Greece)

Ο μύθος του Σισύφου

Nikolaos Anagnostopoulos (Greece)

Ύλη και αισθητός κόσμος στο Πλωτίνειο σύμπαν/Hyle and the material world in the Plotinian Universe

Maria Myloni (Greece)

Η έννοια της αλλοτρίωσης στη «Μεταμόρφωση» του F. Kafka

Christos Marantos (Greece)

Ηθική και ηγεσία ή ηγεσία;

Dimitrios Dimitroulis (Greece)

SS32 **Session 32** 421

Kostas Dimtracopoulos (Greece)

Literary stylization as a means of students' thinking development

Danuta Starikova (Russia)

Nishida Kitarô: Kalligrafie als philosophische Ausdrucksform

Jan Geritt Strala (Germany)

Die Politik als Emanzipation: Ein Kommentar zu Antigone aus Ranciere'scher Perspektive

Toros Gunes Esgun (Turkey)

El olvido de los filósofos clásicos en el mundo actual

María del Mar Villanueva Martín (Spain)

The use and abuse of trolley cases

Nikil Mukerji (Germany)

The operationalisation of the 'Philosophy of symbolic forms' by Ernst Cassirer

Philipp Seitz (Germany)

Η αρχαία τραγωδία στη γερμανική αισθητική περί το 1800

Stella Synegianni (Germany)

SS33 **Session 33** 445

The philosophical reading of experience in novels, and its implications (Merleau-Ponty, Bergson, Kazantzaki)

Celine Dewas (France)

Epicureanism of Pierre Gassendi

Olga Theodorou (Greece)

The significance of the term “with-in-itself-resting” in Heidegger’s ontology

Eleni Grigoriou (Greece)

Τεχνητή νοημοσύνη και σύγχρονη εκπαίδευση/Artificial intelligence in modern education

Dimitris Vergopoulos (Greece)

From the individualism of human rights to the state problem in humanitarian intervention

Murat Baser (Turkey)

16:00-17:50

RT27 The Roots of Philosophical Practice (in conjunction with 12th ICPP) 209

Organizer Lou Marinoff (USA)

Speakers **Ask the philosopher: Practical advice and counselling in antiquity and today**

Dimitrios Dentsoras (Greece/Canada)

Protagoras: Well-travelled philosophical practitioner as orator, constitutional scientist, political advisor, teacher and anthropologist? – Reflections on the diversity and internationality of philosophical practice

Dentlef Staude (Switzerland)

Sam Brown (UK)

RT52 Nietzsche now (in conjunction with the Nietzsche Circle) 812

Organizer Yunus Tuncel (USA)

Speakers Yunus Tuncel (USA)

Babette Babich (USA)

Stefan Lorenz Sorgner (Germany)

Jeff Malpas (Australia)

Francesca Ferrando (Italy)

16:00-17:50

SM14 International Association of Jaspers Societies 314

Karl Jaspers’ Philosophy as Inquiry and Way of Life 2

Organizer Andreas Cesana

Speakers Gregory Walters

Edith Struchholz-Pommeranz

Anton Hügli

Babette Babich

Indu Sarin

Mario Wenning

Stephen Erickson

Sonia Mansour Robaey

Philippe Robaey

Jann E. Schlimme

Daniel Eric Alvin Adsett

Mashuq Ally

Albrecht Kiel

David Nichols

Charles LePage

Jun Fukaya

Tsuyoshi Nakayama

Sawako Hanyu

Shinichiro Morinaga

Czesława Piecuch

Lars Lambrecht

Hermann-Josef Seideneck
Seung Chul Kim
Satoshi Okada
Yoshihiro Wada
Thomas Rolf
Elena Bezzubova
Nebil Reyhani
Alina Feld
Boleslaw Andrzejewski
Dorota Barcik
Iwona Alechnowicz
Magdalena Filipiak
Oliver Immel
Akihiko Hirano
Rajesh Shukla
Maciej Urbanek
Fumiaki Hashizume
Csaba Olay
Endre Kiss
Mao Naito
Magdalena Derezinska-Osiecka
Stefania Achella
Bernd Weidmann
Jean-Claude Gens
Richard Anthony Feist

18:00-19:50

Aristotle's Lyceum Special Session

Chair Nikolaos Chronis (Greece)

Speakers Dorothea Frede (Germany)

Aristotle on the importance of rules, laws, and institutions

Theodore Scaltsas (UK)

The strengths and challenges of Aristotle's ethics of virtue

Kostas Kalimtzis (Greece)

Aristotle on leisure (*Scholê*) and *nous* as a way of life/Η αντίληψη του

Αριστοτέλους για τη σχολή και τον νοῦ ως τρόπο ζωής

Saturday, August 10

09:00-10:50

ENL4 **East-West Lecture AULA**
 Chair Samuel Lee (Korea)
 Speakers Wenchao Li (Germany/China)
 Kah-Kyung Cho (USA/Korea)

11:00-12:50

SYMP7 **Philosophy in modern and contemporary Greece AULA**
 Chair Athanasia Glycofrydi-Leontsini (Greece)
Neo-Hellenic philosophy from enlightenment to romanticism
 Speakers Evangelhos Moutsopoulos (Greece)
Être et vérité selon Pétros Braïlas-Arménis
 Georgia Apostolopoulou (Greece)
Neo-Kantianism and Platonism in Neo-Hellenic philosophy
 Konstantinos Petsios (Greece)
Continuities and discontinuities among Neo-Hellenic and European philosophy

14:00-15:50

CP68 **Philosophy of values 311**
Ruben Apressyan (Russia)
Ethics on the way from philosophy of values to value management
 Nijole Vasiljeviene (Lithuania)
Reproduction of human dignity as an idealized norm of teaching
 Elena Volya (Finland)
Breaking through the epistemological way of thinking on the research of the values
 Shusheng Wei (China)
"To be" of value: A direction of the research into the essence of value
 Chen Yan & Meitang Sun (China)
On the shift from the abstract value to the practical value philosophy
 Shuzhi Zhou (China)

CP68 **Philosophy of values 312**
Mogobe Ramose (South Africa)
Wisdom - knowledge - value
 Leonid Stolovich (Estonia)
Prospects and deadlocks of dialogue of the western and eastern types of philosophizing in information society
 Valentina Stryzhko, Leonid Stryzhko & Irina Hnatchenko (Ukraine)
The talent is a spiritual factor of a society
 Tursunboy Sultanov (Uzbekistan)
The ideal of life and the limit of reflection
 Litian Sun (China)

CP28 **Philosophical anthropology 315**
Maija Kule (Latvia)
Philosophical reflection as therapy
 Nikolay Omelchenko (Russia)
Philosophical biography: Some specifics of the genre
 Irina Polyakova (Russia)
The philosophy of the fourth wave
 Bogdan Popoveniuc (Romania)
Virtualistics as a philosophical-anthropological turn in the human sciences
 Mikhail Pronin (Russia)
On the issue of the reality gap
 Anton Reutov (Russia)

-
- CP75 **Theories of knowledge and epistemology** 316
Stavroula Tsinorema (Greece)
An investigation on the descriptive origin of paradox
Tianen Wang (Russia)
The multi-meaning of “Hume’s problem”
Bing Xu (China)
Doctrine of mathematical method in philosophy
Vladislav Zavolotny (Russia)
The Chinese interpretation of Marx’s concept of ideologie in 1920s
Xiuqin Zhang (China)
-
- CP75 **Theories of knowledge and epistemology** 434
Marcelo Dascal (Israel)
La posibilidad de la ‘unidad libre de la razón’. Las aportaciones de la doctrina del método
Laura Herrero Olivera (Spain)
Gettier vindicated despite all his blemishes
Priyedarshi Jetli (India)
Rorty’s historicist and pragmatic conception of “epistemology”
Inês Lacerda Araújo (Brazil)
Μια ολιστική θεώρηση της ανθρώπινης προσωπικότητας/A holistic approach to human personality
Nasoula Barbarigou (Greece)
-
- CP02iv **Ancient Greek philosophy-Neoplatonic philosophy** 436
Pavlos Kalligas (Greece)
The death of philosophers in Porphyry’s *Sententiae* 9
Yohei Nishimura (Japan)
Oikeiōsis in Plotinus
Daniel Regnier (Canada)
Aspects of the erotic way of life in Proclus
Dimitrios Vasilakis (Greece)
Heuristic merits of Proclus’ commentary on Plato’s *Cratylus*
Mostafa Younesie (Iran)
-
- CP64 **Philosophy of technology** 437
Aristides Gogoussis (Greece)
Dao from the perspective of philosophy of technology
Qian Wang (China)
Can morality be materialized?
Wei Zhang (China)
La tecnología y el cambio cultural/Technology and cultural change
Elba del Carmen Riera (Argentina)
Technological artifacts and complexity. Components heuristic for conceptual basis of technological artifact
Edgar Patino Barreto (Colombia)
The essence of technology is implemented based on the development of human being
Feng-Zhen Wang & Yankun Yang (China)
-
- CP64 **Philosophy of technology** 445
Vitaly Gorokhov (Russia/Germany)
Evolution of understanding of human nature and its engineering expression
Xiuhua Zhang (China)
Potentiality and actuality of sociotechnical environments
Sabine Thuermel (Germany)
Aging, death, and the ethics of life extending technologies

Rosa Rantanen (Finland)

Koennen und Sollen in der Moderne. Vergleich technikkritischer Argumentationslinien am Beispiel von Hannah Arendt und Arnold Gehlen

Susana Alpsancar (Germany)

CP72 **Social philosophy 425**

Mislav Kukoč (Croatia)

Formation of a new integral philosophy understanding: The experience of social and philosophical analysis

Abdumalik Nissanbayev (Kazakhstan)

"Social technology" as a category of social philosophy

Nikolay Osipov (Russia)

Intersubjectivity, power and critique: Axel Honneth's reconstruction of social philosophy

Danielle Petherbridge (Ireland)

Organizational culture in the conditions of knowledge society's formation in Russia

Vladimir Petrov (Russia)

The development of social space and its structures. A new spatial paradigm approach (On the material of Ancient Greek history)

Dmitri Mikhalevski (Russia)

CP72 **Social philosophy 426**

Andrzej Kaniowski (Poland)

Philosophy, community, and critique: The Socratic imperative revisited

Andrew Pierce (USA)

Ethnoconfessional environment and personality socialization

Elena Polikanova (Russia)

Social myth and modernity

Irina Ponizovkina (Russia)

Η σύζευξη αρνητικής και θετικής ελευθερίας στην αναρχική φιλοσοφία του Πιοτρ Κροπόκτιν

George Politis & Panayota Psychogiou (Greece)

System property of a person a citizenship condition/О системном свойстве человека как условии гражданства

Vakifa Khayrullina (Russia)

CP02iv **Ancient Greek philosophy-Neoplatonic philosophy 428**

Alex Petrou (Greece/Cyprus)

Personalization of ethics in the first ennead of Plotinus

Valentin Kalan (Slovenia)

Porphyry's philosophy of art and religious imagery

Menahem Luz (Israel)

Political implications of Plotinus' philosophy

Shervin Moghimi & Maryam Pirshodeh (Iran)

CP21 **Medieval philosophy 430**

Georgios Steiris (Greece)

'Nature' and uti est in Nicholas of Cusa's *De Coniecturis*

José Luis Caballero Bono (Spain)

Consolation of philosophy – Philosophy at the beginning of the Middle Ages

Niadi-Corina Cernica (Romania)

Being, goodness and the relation of desirability

Jason Mark Costanzo (USA)

Eating God: Augustine's concupiscent table

Patricia Grosse (USA)

Criteria for unity and hylomorphism in John Duns Scotus: The layers of a scholastic dispute

Rodrigo Guerizoli (Brazil)

From *Quaestio Parisiensis I* to German sermons: Is it possible to speak about Meister Eckhart's homogenous theology?

Tamar Tsopurashvili (Georgia)

CP21 **Medieval philosophy 432**

Gyula Klima (Hungary/USA)

The active and passive mind in Augustine

Seung-Kee Lee (USA)

On the notion of "Coelementatio" in the Thomas Aquinas Commentary on the *Metaphysics* (XII, 7) of Aristotle

Francisco León Florido (Spain)

***De Aeternitate Mundi contra Murmurantes*: Un ejemplo de la vía media en la asimilación de la física aristotélica del siglo XIII**

Ana Maria Carmen Minecan (Spain)

Meaning and reality in the language about God in Raymond Lull

Ildefonso Murillo (Spain)

The person as a subject of law in Thomas Aquinas and the tradition of common good

Eleni Procopiou (Greece)

CP75 **Theories of knowledge and epistemology 433**

Aris Koutoungos (Greece)

Interrelation and interdependence of classic and non-classic epistemology

Nigina Shermuhamedova (Uzbekistan)

Naturalistic challenge to contemporary epistemology

Natalia Smirnova (Russia)

Advance to the new theory of cognition

Emiliya Taysina (Russia)

Quine's argument from despair

Sander Verhaegh (Netherlands)

The puzzle of Self-knowledge

Pinelope Voutsina (France)

CP71 **Russian philosophy 538**

Evert van der Zweerde (Netherlands)

Cultural constructive potential of social-and-philosophical ideas by B.N. Chicherin

Vera Lobeeva (Russia)

Специфика понимания личности русскими философами – консерваторами XIX - начала XX вв

Tatiana Smetanina (Russia)

The theme of mysticism and symbolism in Russian Baden neo-Kantianism

Nadezhda Vyacheslavovna Storcheus (Russia)

The philosophy of cosmic thinking as research and as a life style

Galina Svyatokhina (Russia)

Key aspects of Nikolai Gogol's metaphysics

Ilgiz Yanbukhtin (Russia)

CP70 **Renaissance and modern philosophy 739**

Supakwadee Amatayakul (Thailand)

Descartes and the suspension of judgment: Considerations of Cartesian skepticism and *epoché*

Jan Forsman (Finland)

Schopenhauer's "Will" or about the triumph of the "genium malignum"

Jesús Carlos Hernández Moreno (Mexico)

La cuestión del lenguaje en Kant: Una observación en la *Crítica de la razón pura*/The question of language in Kant: a remark on the *Critique of pure reason*

Daniel Leserre (Argentina)

La gracia en el trasfondo espiritual de la duda metódica cartesiana
Juan Carlos Moreno Romo (Mexico)
Pico della Mirandola on Anaxagoras
Georgios Steiris (Greece)

- CP63 **Philosophy of sport 741**
Kosmas Skavatzos (Greece)
'Who are we? Fanatics, that's who'. On how Polish sports fans undertake neo-conservative and communitarian criticism of post-modernity
Filip Bardzinski (Poland)
A basis of the interconnection of athletes in interpersonal athletics: From the perspectives of Nishida's 'I-Thou' relationship
Koyo Fukasawa (Japan)
The problem of health and bodily movements on Descartes as an educator
Yosuke Hayashi (Japan)
The ethical context of justifying anti-doping attitudes: Critical reflections
Jerzy Edward Kosiewicz (Poland)
The ethics of efficiency: Ergogenic aids and respect for the game
Heather Reid (USA)
-

- CP07 **Christian philosophy 812**
George Martzelos (Greece)
Ο κοσμολογικός και ο υπερβατικός λόγος στην ηρακλείτεια και στην ιωάννεια διάνοηση
Alexandra Anastasiadou (Greece)
St. Thecla, apostle and martyr
Theresa Angert-Quilter (Australia)
Irreligion as a contemporary phenomenon
Jarosław Babiński (Poland)
Inquiry as an existential attitude: The way of eastern Christian philosophizing
Dan Chițoiu (Romania)
A Trinitarian response to the Euthyphro dilemma
Gary Elkins (USA)
-

- CP09 **Confucian philosophy 821**
Tu Weiming (China)
Self-cultivation and democracy in contemporary neo-Confucianism
Fabian Heubel (Taiwan)
Is Fa a way for achieving good government?—A reexamination of Xunzi's political teachings
Wei Sun (China)
Confucian ethics as virtue ethics
Kai Wang (China)
Confucius on the relation between Beauty/Yue and Goodness/Li
Yi Wang (China)
The ontology of Confucianism
Ming Wong (USA)
-

- CP09 **Confucian philosophy 822**
Yong-Bae Song (Korea)
Normativity of filial piety (xiao) in early Confucian ethics
Sarinya Arunkhajornsak (Thailand)
仁义之间
Shaoming Chen (China)
孟子与舍勒论羞与教化
Wei Zhang (China)

Confucius' concept of filial piety in Analects: Its feature and enlightenment for contemporary moral cultivation

Hang Ruan (China)

On the characteristic of Zhu Qianzhi's neo-Nihilism: Comparing with Germany and Russia

Senlin Liu (China)

CP42 **Philosophy and psychoanalysis 824**

Giota Sehidou (Greece)

Проблема отчуждения и деструкции субъекта/The problem of alienation and destruction of the subject

Aliya Abisheva (Kazakhstan)

Ways of inhabiting: The historical substrata of the identity in the city

Anna Carrasco-Conde (Spain)

Freud's riddle: On moral masochism, melancholia, and the death instinct

Jens De Vleminck (Belgium)

What is not philosophical in psychoanalysis?

Ora Gruengard (Israel)

CP42 **Philosophy and psychoanalysis 825**

Ludwig Nagl (Austria)

Freedom and psychoanalysis: Proposals and limitations

Consuelo Martinez-Priego (Spain)

Philosophy and peculiarity genius: A relationship addressed and exposed from the psychoanalysis of Sigmund Freud and Jacques Lacan

Jorge Hernando Pacheco Gómez (Colombia)

El voyeur resituado: Una aproximación psicoanalítica y filosófica a dos sujetos políticos contemporáneos

Alejandra Rivera Quintero (Mexico)

The contribution of psychoanalysis to a general theory of mind

Vera Saller (Switzerland)

Three reflections on Freud's "exclusive humanism": Tauber, Ricoeur, and Wittgenstein

Ludwig Nagl (Austria)

CP45 & CP41 **Philosophy of cognitive sciences & Philosophy and oral traditions of knowledge 827**

John Zeibekis (Greece)

Kostas Theologou (Greece)

The contribution of philosophy of mind to empirical theories in cognitive science

Olga Fernandez-Prat (Spain)

Can computers think on their own?

David Arturo Hernández Vega (Mexico)

Philosophical basis of implicit cognitions researching

Inna Kostrikina (Russia)

Cognitive technologies in the knowledge society

Vyacheslav Kudashov (Russia)

Social perception and the problem of other minds

Katsunori Miyahara (Japan)

CP67 **Philosophy of the social sciences 637**

Pham Van Duc (Vietnam)

Υφή σχέσεων φιλοσοφίας και κοινωνιολογίας και ο κοινωνιολογισμός

Nikitas Aliprantis (Greece)

The Frankfurt School, Science and Technology Studies, and the "entrepreneurial university"

Finn Collin (Denmark)

Niels Bohr's complementarity principle and methodology of social sciences

Irina Frolova (Russia)

Knowledge challenges posed by climate variability

Cecilia Hidalgo (Argentina)

The non-incorporation of innovation: Obstacles beyond paradigmatic opposition

Agnes Koos (USA/Hungary)

CP06 **Byzantine philosophy** 638

Linos Benakis (Greece)

George Arabatzis (Greece)

Social philosophy of St. Symeon the New Theologian

Pavel Chelyshev (Russia)

Philosophy as a way of life in Maximus the Confessor

Filip Ivanović (Montenegro/Norway)

Michael Psellos, Philo of Alexandria the imanence of God and eclectic philosophy as a way of life

Václav Ježek (Slovakia/Cyprus)

Académisme et philosophie Byzantine

George Arabatzis (Greece)

Self-determination and care according to Damascus and Boethius/ Αυτοκαθορισμός και πρόνοια με αναφορά στον Δαμασκηνό και στον Βοήθιο

Stiliani Kargioti (Greece)

CP07 **Christian philosophy** 640

Demetrios Angelis (Greece)

Philosophy as a way of life: *The Life of Macrina* by Gregory of Nyssa

Roberta Franchi (Italy)

Augustine on memory and lethargy: A new approach to *Book X* of the *Confessions*

George Heffernan (USA)

Christian philosophy of the personality's health

Anna Koteneva (Russia)

About the masculine soul in the philosophy of Edith Stein

Ryszard Kozłowski (Poland)

Ended life and life saved – Antinomies of human existence

Jerzy Lewandowski (Poland)

CP74 **Teaching philosophy** 642

Riccardo Pozzo (Italy)

The narrative of philosophy

Kenneth Anderson (UK)

Η αβάσταχτη βαρύτητα της διδασκαλίας της φιλοσοφίας (στη δευτεροβάθμια εκπαίδευση)

Zoe Antonopoulou-Trechli (Greece)

Enseigner la philosophie?

Alain Billecoq (France)

L'expérience de l'étonnement dans l'apprentissage du philosophe chez les élèves du cours de philosophie au pré-universitaire

Chiara Cavalli (Canada)

About teaching-learning an aesthetic of mathematics

Fernando Mejias (Venezuela)

CP74 **Teaching philosophy** 641

Werner Busch (Germany)

Teaching philosophy in Peru

Nemesio Espinoza (Peru)

The role of moral psychology in professional ethics classes

Scott Gelfant & Steve Harrist (USA)

Philosophical method PRINCONSER

Fidel Gutiérrez Vivanco (Peru)

Enseñanza de la filosofía y aprendizaje del filosofar: El análisis, la reflexión, la crítica y el cuestionamiento filosóficos en la sociedad de hoy

Efren Emilio Jimenez Merino (Ecuador)

Taking care of the students' intellectual education

José Antonio Ibáñez-Martín (Spain)

CP74 **Teaching philosophy 742**

Maria Veneti (Greece)

Teaching business philosophy. Reasoning about rationality in management education

Christian Lystbaek (Denmark)

Creatively oriented curriculum and changing interrelations between teacher and students

Žydrė Jautakytė, Vaidas Matonis & Jurga Sidabrienė (Lithuania)

From academy to the agora: Philosophy for the life

María Ángeles Megías Ortiz (Spain)

The method of thought experiments – A device to stimulate and develop critical thinking

Gabriele Münnix (Austria)

CP05 **Business ethics 830**

Jacob Dahl Rendtorff (Denmark)

The ethics of profit and the profit of ethics in business

Odumayak Okpo (Nigeria)

The stoic wise man (“sophos”) as a form of moral leadership

Ioanna Patsioti Tsachpounidis (Greece)

Business ethics as a method of philosophical inquiry in business and economic life

Jacob Dahl Rendtorff (Denmark)

A virtue-based compatibility of business and profession

Kumar Sachdev (India)

The philosophical and normative foundations of corporate governance models

Yekutiel Shoham & Idan Shimony (Israel)

16:00-17:50

CP68 **Philosophy of values 311**

Katerina Bantinaki (Greece)

‘To the victor belong the spoils’: Reflections on ethics and political values in postcolonial Africa

Pascah Mungwini (South Africa)

Returning to experience – The original way to the meditation of axiology

Lisheng Pang (China)

Integrity: A philosophical exploration

Michael Picard (Canada)

Graveyard at school: death and cemeteries can be worked in the humanities classes?

Kate Fabiani Rigo (Brazil)

CP68 **Philosophy of values 312**

Mogobe Ramose (South Africa)

Six arguments against relativism of value-conception

Yasheng Shen (China)

Values and traditions in philosophy

Alexey Sokolov (Russia)

Creativity through lateral thinking techniques

Theodore Scaltsas & Konstantine Alexopoulos (UK)

Respect for human beings and education as a possibility of overcoming the situation of injustice

Ogun Urek (Turkey)

-
- CP28 **Philosophical anthropology** 315
Georgia Apostolopoulou (Greece)
The anthropological crisis of modernity
Vladimir Rybin (Russia)
A philosopho-semiotic aspect of man's origin
Valerii Tsaplin (Russia)
On her death. The case of introspection in the face of imminent death
Velga Vevere (Italy)
В поисках вечного бессмертия: От античности до иммортологии нашего времени
Igor Vishev (Russia)
Transcendental approach to happiness
John Branya (Kenya)
-
- CP75 **Theories of knowledge and epistemology** 316
Stavroula Tsinorema (Greece)
Aristotle and Dascal: Rationalities in science
Rubia Vogt (Brazil)
Absoluteness or relativity of scientific cognition
Alexander Voin (Argentina)
Two notions of belief. Bernard Lonergan and analytical epistemology
Monika Walczak (Russia)
The dialog between rationalism and mathematics
Luiz Davi Mazzei (Brazil)
-
- CP75 **Theories of knowledge and epistemology** 434
Marcelo Dascal (Israel)
How groups know how
Rafal Palczewski (Poland)
The role of discriminability in knowledge
Manuel Pérez Otero (Spain)
On doubt and suspicion: Nietzsche, perspectivism and skepticism
Sylvia Pimenta Rocha (Brazil)
Idea of reality and post-theoretical life-world
Vladimir Przhilenskiy (Russia)
Edification way to liberation
Manashi Roy (India)
-
- CP64 **Philosophy of technology** 437
Vitaly Gorokhov (Russia/Germany)
The art of world-making and the new vocation for metaphysics
Mikhail Epstein (UK)
eDemocracy: Rethinking democracy under ICTs light
Henry Flantrmsky (Colombia)
How is engineering design of operation possible? - The role of causal unilateralization and the conception of praxiological methodologies
Aristides Gogoussis (Greece)
Galileo Galilei as philosopher of technology and technology assessment expert
Vitaly Gorokhov (Russia/Germany)
Technology and public life. Aspects of a framework for a critical theory of the technological society
Charalampos Kokkinos (Greece)
-
- CP64 **Philosophy of technology** 445
Theodosios Tassios (Greece)
Social essence of technique
Valery Goryunov (Russia)

From wisdom to digital wisdom as negotiated identity

Viorel Guliciuc (Romania)

Transklassischer Zugang zu Nichtwissen mittels maschinellem Lernen

Sebastian Harrach (Germany)

Technik als Erwartung. Grundzüge einer Philosophie der Technik

Andreas Kaminski (Germany)

CP72 **Social philosophy 425**

Evangelia Sembou (Greece)

Matrix effect in social philosophy researches

Iryna Predborska (Ukraine)

Solidarity as a human right

Sally Scholz (USA)

Russia: Between secularity and clericalism

Galina Shirokalova (Russia)

The types of historical epochs' tempogrammas

Marina Solodkaya (Russia)

Populism and democracy

Byung-Hoon Suh (Korea)

CP72 **Social philosophy 426**

Andrzej Kaniowski (Poland)

Personal identity in the age of mass communication

Elena Trufanova (Russia)

The notion of non-violence (ahimsa) in Gandhian thought

Hari Shankar Upadhyaya (India)

Содержание понятия собственности Аристотеля и современность

Vilena Vorobieva (Russia)

The problem of connection between collective socio-historical senses and individual meanings of life: A socio-philosophical aspect

Vasilii Voronov (Russia)

Philosophical analysis of socialization of person

Vera Zhilina (Russia)

CP21 **Medieval philosophy 432**

Gyula Klima (Hungary/USA)

Succession and correlation of Ancient Greek, IX-XII centuries Central Asian and XIY-XYI centuries European Weltanschauung

Kurban Shodmonov (Uzbekistan)

St. Augustine and the search for truth

Christina Marta Simeone (Argentina)

The felicitas in Anonymous of Worcester, questions on ethics

Taki Suto (Japan)

Οι προσωκρατικοί φιλόσοφοι στην «Πλατωνική θεολογία» του Marsilio Ficino

Alexandra Tsimpouri (Greece)

The mediaeval concept of creation – causality or emanation? The case of Johannes Scottus Eriugena

Catherine Kavanagh (Ireland)

A new study on the Kalam and philosophy

Ibrahim Abu Bakar (Mongolia)

CP70 **Renaissance and modern philosophy 739**

Kunitaké Ito (Japan)

La question de la fondation dans l'idéalisme allemand/The question of foundation in German idealism

Miklos Veto (France)

Pufendorf and the foundation of the modern concept of equality
Julieta Vivanco Undurraga (Spain)

CP63 **Philosophy of sport** 741

Kosmas Skavatzos (Greece)

Sport as thought

Masami Sekine & Takayuki Hata (Japan)

Философско-антропологические основания спорта

Pavel Titov (Russia)

Η διεπιστημονική φύση της προόδου στην αθλητική επιστήμη. Επιστημολογικές προσεγγίσεις στην δυναμική των θεωριών

Anastasia Eleftheriadis (Greece)

CP07 **Christian philosophy** 812

William Sweet (Canada)

The Christian ethics of sex from the perspective of Bible

Jishan Lin (China)

Riemann surfaces of God, love and death

Hitoshi Ochiai (Japan)

Why is Plato painted on the walls of the Orthodox churches?

Rodica Pop (Romania)

Theological determinism and petitionary prayer

William White (USA)

Μονή – πρόοδος – έπιστροφή – Versuch zur philosophischen Rechtfertigung der christlichen Trinität

Ulrich Fritz Wodarzik (Germany)

CP09 **Confucian philosophy** 820

Marianna Benetatou (Greece)

The research of Myeangsim Bogam (The precious mirror of bright mind)

Heejae Lee (Korea)

Zhang Zai on “Becoming a Sage” – An interpretation based on virtue ethics, philosophical psychology and moral cognitive development

Elizabeth Li (China)

论儒家的王道精神/On the kingcraft spirit of Confucianism

Jinglin Li (China)

理学的另类解读——析汤用彤《理学谰言》

Lanfen Li (China)

墨子环境思想的现代意义

Yongming Li (China)

CP09 **Confucian philosophy** 821

Chung-ying Cheng (China)

Lao Tze the doctrine of the mean thought discussion

Jing Qing Xia (China)

Zhongtaology: A Confucian way of philosophical thinking and moral life

Keqian Xu (China)

Confucianism and Buddhism in the era of Wei (221-262) and Jin (265-420)

Leonid Yangutov (Russia)

Liu Zong-zhou’s doctrine of mistake - Correction and its ethical inspiration

Caigang Yao (China)

“Good by beauty” or “Unification of beauty and good” - Comparison of aesthetic status in Kant’s and Mou Zong-san’s theory

Haiyan Zhang (China)

-
- CP09 **Confucian philosophy** 822
Tu Weiming (China)
Hate, resentment, and righteousness in Mengzi's moral sentimentalism
Yonghwan Chung (Korea)
The *yijing* as a receptive text: A phenomenological research
Keyang Dou (China)
Three harmonies five moralities
Daniel Guo (China)
从《仁树楼别录》看方以智的晚年思想
Yongyi Zhang (China)
A defense of Mencius' moral sentimentalism
Xianxia Shao (China)
-
- CP42 **Philosophy and psychoanalysis** 824
Giannis Pottakis (Greece)
Giota Sehidou (Greece)
Death and desire: Lacan (ren)contre Derrida
Xymena Synak-Pskit (Poland)
Is Freud a moral deflationist?
Ching-wa Wong (China)
Life and deaths of the Freudian unconscious: A philosophical debate
Dimitris Sdrolias (Greece)
Philosophy in a thousand years
James Perry (USA)
-
- CP66 **Philosophy of the life sciences** 825
John Symons (Ireland/USA)
Konrad Lorenz's approach to animal mind
Elena Gorokhovskaya (Russia)
G.B. Vico and J. S. Mill on etiology and pathogenesis
Alexander Gungov (Bulgaria)
Науки о жизни в становлении современной научной картины мира
Igor Liseev (Russia)
L'humanisme biologiste. Pour un autre sens de l'histoire de la vie
Pierre Dominique Nzinzi (Gabon)
Антропный принцип как следствие прогрессивной эволюции и уровень её прецизионности
Novruz Kasumov, Ivan Sventitski & Vilen Mudrik (Russia)
-
- CP45 & CP41 **Philosophy of cognitive sciences & Philosophy and oral traditions of knowledge** 827
Aris Koutoungos (Greece)
Cognitive style and cognitive culture of a personality
Elena Nikitina (Russia)
The impact of cybernetic mentality on interpretation of fundamental categories of philosophy
Victor Zlokazov (Russia)
The role of intuition in cognitive process
Ziyoda Kodyrova (Uzbekistan)
Why embodied artificial intelligence is not so embodied
Alkiviadis Gounaris & Georgina Abou Elkheir (Greece)
Pour une valorisation de l'oralité dans la gestion du pouvoir politique en Afrique
Victoire Ahotin & Gildas Dohounkpan (Benin)
-
- CP67 **Philosophy of the social sciences** 637
Petros Gemtos (Greece)

Социокультурные аспекты миграции в полиэтничном обществе/Sociocultural aspects of migration in a multiethnic society

Svetlana Lyausheva & Anzhela Nagoy (Russia)

Recategorizing the fundamentals of social science

Jordi Mundó (Spain)

La distinción entre ciencia/tecnología y cultura: Una crítica desde Latour

Reina Elizabeth Padilla (Argentina)

Challenges posed by the articulation between agency and emancipation in social knowledge construction processes

Miriam Laura Pereyra (Argentina)

Sociological realization of hermeneutics: Zygmunt Bauman and the criticism of the present

Miguel Ángel Ruiz Garcia (Colombia)

CP06 **Byzantine Philosophy** 638

Nikos Politis (Greece)

«Ὁ διάλογος κόσμος ἐστὶν καὶ ὁ κόσμος διάλογος»: The early Byzantine theory of correspondence between the structure of Platonic dialogues and the cosmic reality
Elias Tempelis (Greece)

The function of stoicism in late Byzantium: Theodore Metochites (1260-1332 A.D.)

Sotiria Triantari & Foteini Sarimichailidou (Greece)

Brotherly love and cosmopolitanism in Michael Psellos' philosophy

Denis Walter (Germany)

CP67 **Philosophy of the social sciences** 642

Finn Collin (Denmark)

Methodological potential of social sciences and humanities: Towards the integrative approach

Olga Ruptash (Ukraine)

Sustainable development in Vietnam: Some key contents

Pham Van Duc (India)

The difference and unity of humanities and social science

Xinyan Wang (China)

Φιλοσοφικές σκέψεις, αναζητήσεις κι ερωτήματα για τη συμβουλευτική σταδιοδρομίας και δη σήμερα

Helen Koutsonika (Greece)

CP74 **Teaching philosophy** 641

Vassilis Karasmanis (Greece)

Classical logic in the system of modern educational process/Классическая логика в системе современного образовательного процесса

Oksana Nesterova (Russia)

The memory of the word

Francisco Santander Piñerez Ballesteros (Colombia)

Can one teach students to be philosophical?

Janette Poulton (Australia)

Philosophieren lernen – was bedeutet das? Grundgedanken Sokratischer Didaktik

Gisela Raupach-Strey (Germany)

CP74 **Teaching philosophy** 742

Maria Veneti (Greece)

Teaching and applying philosophy

Abha Singh (India)

Teaching critical reasoning: Enactivism as a workable framework

M.E.S. Van den Berg (South Africa)

Διδακτική της φιλοσοφίας και ψηφιακές τεχνολογίες, θεωρητική πλαισίωση και παράδειγμα

Markoula Vitzilaiou (Greece)
Teaching philosophy in modern liberal democracy
Ewa Wyrebska (Poland)

CP05 **Business ethics 830**

Byron Kaldis (Greece)

The impact of CSR advertisement on consumer awareness

Anabel Ternes & Denise Jeske (Germany)

Η επιχειρησιακή ηθική ως τρόπος συμπεριφοράς στην σύγχρονη επιχείρηση/Business ethics as a behavioral approach in modern business

Eleftheria Theophilou (Greece)

Ethical meanings and orientations of Russian business: Transformations and challenges

Larisa Titova (Russia)

African presuppositions of Business ethics

Jim Unah (Nigeria)

Confronting models of regulation for private military companies: Ethical self-regulation or external legally binding control from the United Nations

Alexander Nikitin (Russia)

20:00-22:00

Closing Ceremony AULA

Poster Sessions

A centre for study of world healing practices and medicine: Philosophical underpinnings

Oksana Vinnichenko (Ukraine)