

**ΔΙΕΘΝΗΣ ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΗΣ ΦΙΛΟΣΟΦΙΑΣ
INTERNATIONAL ASSOCIATION OF GREEK PHILOSOPHY
ΔΙΕΘΝΕΣ ΚΕΝΤΡΟ ΕΛΛΗΝΙΚΗΣ ΦΙΛΟΣΟΦΙΑΣ ΚΑΙ ΠΟΛΙΤΙΣΜΟΥ
INTERNATIONAL CENTRE OF GREEK PHILOSOPHY AND CULTURE**

Π Ρ Ο Γ Ρ Α Μ Μ Α

**ΤΟΥ ΕΙΚΟΣΤΟΥ ΠΡΩΤΟΥ ΔΙΕΘΝΟΥΣ
ΣΥΝΕΔΡΙΟΥ ΦΙΛΟΣΟΦΙΑΣ**

ΦΙΛΟΣΟΦΙΑ, ΤΕΧΝΗ ΚΑΙ ΤΕΧΝΟΛΟΓΙΑ

P R O G R A M M E

**OF THE TWENTY FIRST INTERNATIONAL
CONFERENCE OF PHILOSOPHY**

PHILOSOPHY, ART AND TECHNOLOGY

**ΠΑΦΟΣ - ΚΥΠΡΟΣ, 21η - 27η ΙΟΥΛΙΟΥ 2009
PAPHOS - CYPRUS, 21st - 27th JULY 2009**

ΤΡΙΤΗ - TUESDAY (21. 7. 2009)

**ΕΙΚΟΣΤΟ ΠΡΩΤΟ ΔΙΕΘΝΕΣ
ΣΥΝΕΔΡΙΟ ΦΙΛΟΣΟΦΙΑΣ**

ΦΙΛΟΣΟΦΙΑ, ΤΕΧΝΗ ΚΑΙ ΤΕΧΝΟΛΟΓΙΑ

**TWENTY FIRST INTERNATIONAL
CONFERENCE OF PHILOSOPHY**

PHILOSOPHY, ART AND TECHNOLOGY

**ΤΟΠΟΣ ΔΙΕΞΑΓΩΓΗΣ ΤΟΥ ΣΥΝΕΔΡΙΟΥ:
CORAL BEACH HOTEL & RESORT - ΠΑΦΟΣ - ΚΥΠΡΟΣ**

ΑΙΘΟΥΣΑ ΣΥΝΕΔΡΙΟΥ : CHRISTIAAN BARNARD

**VENUE OF THE CONFERENCE:
CORAL BEACH HOTEL & RESORT - PAPHOS CYPRUS**

CONFERENCE HALL: CHRISTIAAN BARNARD

a. ΑΦΙΞΗ ΣΥΝΕΔΡΩΝ / ARRIVAL OF THE PARTICIPANTS

**b. 17.00 - 19.00: ΠΡΟΣΕΛΕΥΣΗ, ΕΓΓΡΑΦΗ, ΠΑΡΑΛΑΒΗ ΦΑΚΕΛΟΥ
Ή ΠΡΟΓΡΑΜΜΑΤΟΣ / REGISTRATION**

TETARTH - WEDNESDAY (22. 7. 2009)

VENUE: CORAL BEACH HOTEL & RESORT
ΑΙΘΟΥΣΑ ΣΥΝΕΔΡΙΟΥ / CONFERENCE HALL: CHRISTIAAN BARNARD

ΠΡΩΤΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - FIRST MORNING SESSION

Προεδρείο: a. John P. Anton
Chairpersons: Professor of Philosophy
Department of Philosophy
University of South Florida
Honorary President of IAGP

b. Ιωάννης Τζαβάρας
Καθηγητής Φιλοσοφίας
Πανεπιστήμιο Κρήτης
Dr. Ioannis Tzavaras
Professor of Philosophy
University of Crete

Γραμματεία: Αμαλία Χαίρη - Τριπαμπούκη
Secretary: Μεταπτυχιακή Φοιτήτρια
Τομέας Φιλοσοφίας
του Πανεπιστημίου Αθηνών
Amalia Cheri - Tripabouki
Postgraduate Student of Philosophy
University of Athens

09.00 - 09.20: Dr. Leonidas Bouritsas
Visiting Scholar
Department of Philosophy
University of British Columbia
Canada

Ideas on the Verge of Greatness: From Philosophy to Creativity to
Technology
Σπουδαίες ιδέες: Από τη φιλοσοφία στη δημιουργικότητα και από
τη δημιουργικότητα στην τεχνολογία

09.20 - 09.40:

Νασούλα Μπαρμπαρήγου
Μ.Δ.Ε. στη Φιλοσοφία
Διπλωματούχος Πολιτικός Μηχανικός
Κρήτη
Nasoula Barbarigou
M. Phil. in Philosophy
Civil Engineer
Crete

Δοκιμή για μια θεμελιώδη σύγκλιση θεωρίας τέχνης και τεχνικής
ως πρότυπο τεχνολογικής εφαρμογής
An Attempt for a Fundamental Convergence of Theory, Art, and
Technique as a Model for Technological Application

09.40 - 09.55:

Δρ Κατερίνα Καραμήτρου
Λέκτωρ για τον Κλασσικό Πολιτισμό και το Θέατρο
Πανεπιστήμιο Ιωαννίνων
Dr. Katerina Karamitrou
Lecturer of Classical Civilization and Drama
University of Ioannina

Φιλοσοφική προσέγγιση του *πένθους* στην Τραγωδία:
Από τον Αισχύλο στο Becket
A Philosophical Approach of Grief-*Penthos* in Tragedy:
From Aischylos to Becket

09.55 - 10.15:

Μαρία Αδάμ
Διδάκτωρ Φιλοσοφίας
Λέκτωρ Φιλοσοφίας
του Πανεπιστήμιο του Oslo
Maria Adam
Doctor of Philosophy
Lecturer
University of Oslo

Η φιλοσοφία του τραγικού στην αρχαία ελληνική δραματική
ποίηση
The Ancient Greek Tragedy: A philosophical Point of View

10.15 - 10.30: Chrysoula Gitsoulis
Doctoral Candidate
Philosophy Department
CUNY Graduate Center
New York
USA

'Katharsis' in Aristotle's *Poetics*
Η κάθαρσις στην *Ποιητική του Αριστοτέλους*

10.30 - 11.00: ΔΙΑΛΕΙΜΜΑ - BREAK

TETARTH-WEDNESDAY (22. 7. 2009)

ΔΕΥΤΕΡΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - SECOND MORNING SESSION

Προεδρείο: Paul Gaffney
Chairperson: Professor of Philosophy
Department of Philosophy
St. John's University
New York

Γραμματεία: a. Παναγιώτα Πατέλη
Secretaries: Καθηγήτρια Ιστορίας
Μεταφράστρια
Panagiota Patelis
Secondary School Teacher of History
Interpreter

b. Sofia Karatza
Doctoral Candidate
Communication Studies Department
University of Iowa

11.00 - 11.20: Chen, Jiaming
Professor of Philosophy
Xiamen University
P.R. of China

The Mission of Philosophy in Technology Age
Η αποστολή της φιλοσοφίας στην τεχνολογική εποχή

- 11.20 - 11.50: Hideya Yamakawa
Professor of Philosophy
Saint Andrews University
Honorary President
of International Association of Greek Philosophy
Japan
- Philosophy in the Age of Life-Replication Technology
Η φιλοσοφία στην εποχή της αναπαραγωγής της ζωής διά της τεχνολογίας
- 11.50 - 12.10: José Carlos Avelino Da Silva
Professor of Philosophy
Department of Philosophy and Theology
Catholic University of Goias
- Art and Science in Zeus and Apollo
Τέχνη και επιστήμη στο Δία και τον Απόλλωνα
- 12.10 - 12.40: Linda Ardito
Professor of Music
Provost and Chief Academic Officer
School of Arts and Sciences
Dowling College
Oakdale, New York
Honorary President of
International Association of Greek Philosophy
- Acoustical Music in a Digital Age: Early Greek Perspectives in Modern Contexts
Ακουστική μουσική στη ψηφιακή εποχή: Πρώιμες ελληνικές απόψεις σε ένα νεότερο πλαίσιο
- 12.40 - 12.55: Ξανθίππη Μπαλλή
Υπόψηφια Διδάκτωρ Φιλοσοφίας
Τμήμα Φιλοσοφίας
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Xanthippe Balli
Doctoral Candidate
Department of Philosophy
Aristoteles University of Thessaloniki

Η τέχνη του χορού στον Friedrich Nietzsche
The Art of Dance in Friedrich Nietzsche

12.55 - 13.10: Παναγιώτα Ξηρογιάννη
Διδάκτωρ Φιλοσοφίας
Αθήνα
Panagiota Xirogianni
Doctor of Philosophy
Athens

Γκαίτε - Μπετόβεν: Φιλοσοφία και μουσική
Goethe - Beethoven: Philosophy and Music

13.10 - 14.10: ΣΥΖΗΤΗΣΗ - DISCUSSION

TETARTH-WEDNESDAY (22. 7. 2009)

ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - FIRST AFTERNOON SESSION

Προεδρείο: Dr. John Poulakos
Chairperson: Associate Professor of Communication
Department of Rhetoric
University of Pittsburgh
USA

Γραμματεία: Θέκλα Χριστοδούλου
Secretary: Μεταπτυχιακή Φοιτήτρια Φιλοσοφίας
Τομέας Φιλοσοφίας
του Πανεπιστημίου Αθηνών
Thekla Christodoulou
Postgraduate Student in Philosophy
Department of Philosophy
University of Athens

17.00 - 17.15: Κοσμάς Σκαβάντζος
Διδάκτωρ Φιλοσοφίας
Πανεπιστημίου Αθηνών
Kosmas Skavantzios
Doctor of Philosophy
University of Athens

Η ανθρώπινη κίνηση ως τέχνη και ως αισθητικό αντικείμενο
Human Movement as Art and Aesthetic Object

17.15 - 17.30:

Δρ Ιωάννα Λεκέα
Διδάκτωρ Φιλοσοφίας
Διδάσκουσα με ΠΔ 407
στο Πανεπιστήμιο Αθηνών
Dr. Joanna Lekea
Lecturer in Philosophy
University of Athens

Ο ρόλος της τεχνολογίας στην ανάπτυξη και την εξέλιξη των
ηθικών ερωτημάτων περί του πολέμου και ο ρόλος των τεχνών
στην παρουσίαση και αποτύπωση κεντρικών ζητημάτων της
ηθικής του πολέμου
The Role of Technology in the Development and Evolution of
Moral Questions regarding War and the Role of Arts in the
Presentation of the Main Issues of War Ethics

17.30 - 17.50:

Fan, Dongping and Yan, Zexian
Professors of Philosophy
Institute of Philosophy
School of Public Administration
South China Normal University
P.R. China

Holism in Ecocentrism Environmental Ethics
Ολισμός στην οικοκεντρική περιβαλλοντική ηθική

17.50 - 18.10:

Dong, Guoan and Chen, Xiaoping
Professors of Philosophy
Institute of Philosophy
School of Public Administration
South China Normal University
P.R. China

The Right of Uniqueness. A kind of right needed in bioethics
Το δικαίωμα στη μοναδικότητα. Απαραίτητο δικαίωμα στη
βιοηθική

18.10 - 18.25:

Celine Dewas
Doctoral Candidate in Philosophy
Department of Philosophy
University of Lille
France

Bergson and Kazantzakis: The Role of Art according to the
Metaphysic of Movement
Μπέροξον και Καζαντζάκης: Ο ρόλος της τέχνης στη μεταφυσική
της κίνησης

18.25 - 18.35:

ΣΥΖΗΤΗΣΗ - DISCUSSION

ΠΑΡΟΥΣΙΑΣΗ ΠΕΡΙΛΗΨΕΩΝ - ΑΝΑΚΟΙΝΩΣΕΩΝ
ΜΕ ΑΝΑΡΤΗΣΗ ΣΕ ΠΙΝΑΚΑ Ή ΚΑΙ ΜΕ ΔΙΑΝΟΜΗ ΑΥΤΩΝ
POSTER PRESENTATION SESSION

Σοφία Βουδούρη
Διδάκτωρ Φιλοσοφίας
Αθήνα
Sophia Boudouri
Doctor of Philosophy
Athens

Ψηφιακή τέχνη σε ένα ψηφιακό κόσμο
Digital Art in a Digital World

Γεράσιμος Ρεντίφης
Μεταπτυχιακό Δίπλωμα Ειδίκευσης στη Φιλοσοφία
Πανεπιστήμιο Αθηνών
Gerasimos Rentifis
M.Phil. in Philosophy
Department of Philosophy
University of Athens

Η πλατωνική αντίληψη για την τέχνη στο πλαίσιο του
πλατωνικού παιδευτικού ιδεώδους
Plato's Views on Art in Relation to the Educational Ideal

ΤΕΤΑΡΤΗ ΒΡΑΔΥ - WEDNESDAY EVENING (22. 7. 2009)

ΕΠΙΣΗΜΗ ΕΝΑΡΞΗ ΤΟΥ ΣΥΝΕΔΡΙΟΥ OFFICIAL OPENING OF THE CONFERENCE

19.00-19.30: Χαιρετισμοί - Addresses

Προεδρείο: a. Κωνσταντίνος Βουδούρης
Chairpersons: Καθηγητής της Φιλοσοφίας
του Πανεπιστημίου Αθηνών
Πρόεδρος της Ελληνικής Φιλοσοφικής Εταιρείας και
Πρόεδρος της Διεθνούς Εταιρείας Ελληνικής Φιλοσοφίας
Konstantine Boudouris
Professor of Philosophy - University of Athens
President of Greek Philosophical Society and
President of International Association of Greek Philosophy

b. Καθηγητής Ηλίας Ντινενης
Πρύτανης του Πανεπιστημίου Νεαπόλεως
Professor Elias Dinenis
Rector of Neapolis University - Pafos

- Προσφώνηση του Καθηγητού κυρίου Ηλία Ντινενη, Πρυτάνεως του Πανεπιστημίου Νεαπόλεως.

Address by Professor Elias Dinenis, Rector of Neapolis University - Pafos.

Προσφώνηση του Καθηγητού της Φιλοσοφίας του Πανεπιστημίου Αθηνών, κυρίου Κωνσταντίνου Βουδούρη, Προέδρου της Οργανωτικής Επιτροπής του Συνεδρίου και Προέδρου της Διεθνούς Εταιρείας Ελληνικής Φιλοσοφίας.

Address by Professor Konstantine Boudouris, President of the Organising Committee of the Conference and President of the International Association of Greek Philosophy.

Προσφώνηση του Προέδρου της Νοτιοαφρικανικής Εταιρείας για την Ελληνική Φιλοσοφία και τις Ανθρωπιστικές Σπουδές, Καθηγητού κυρίου Αναστασίου Λαδικού, University of South Africa.

Address by the President of the South African Society for Greek Philosophy and the Humanities, Professor Anastasios Ladikos, University of South Africa.

Προσφώνηση της Καθηγήτρια Linda Ardito, Provost and Chief Academic Officer, Dowling College, Επιτίμου Προέδρου της ΔΕΕΦ.

Address by Professor Linda Ardito, Provost and Chief Academic Officer, Dowling College, Honorary President of IAGP.

Προσφώνηση του Καθηγητού Jeremiah Reedy, Macallaster College, Minnesota, Επιτίμου Προέδρου της ΔΕΕΦ.

Address by Professor Jeremiah Reedy, Macallaster College, Minnesota, Honorary President of IAGP.

Προσφώνηση του Καθηγητού Χρήστου Ευαγγελίου, Towson University, USA, Επιτίμου Προέδρου της ΔΕΕΦ.

Address by Professor Christos Evangeliou, Towson University, USA, Honorary President of IAGP.

Προσφώνηση του Καθηγητού Hideya Yamakawa, Saint Andrews University, Japan, Επιτίμου Προέδρου της ΔΕΕΦ.

Address by Professor Hideya Yamakawa, Saint Andrews University, Japan, Honorary President of IAGP.

Προσφώνηση του Καθηγητού Shigeru Yonezawa, University of Tsukuba, Japan, Επιτίμου Προέδρου της ΔΕΕΦ.

Address by Professor Shigeru Yonezawa, University of Tsukuba, Japan, Honorary President of IAGP.

Προσφώνηση του Καθηγητού Σωκράτη Δελιβογιατζί, Προέδρου του Τμήματος Φιλοσοφίας και Παιδαγωγικής της Φιλοσοφικής Σχολής του Πανεπιστημίου Θεσσαλονίκης, και Αντιπρόεδρος της Ελληνικής Φιλοσοφικής Εταιρείας.

Address by Professor Socrates Delivoyiatzis, President of the Faculty of Philosophy and Education, Aristotle University of Thessaloniki, and Vice-President of Greek Philosophical Society.

- Κήρυξη έναρξης των εργασιών του Συνεδρίου.
Official Opening of the Proceedings of the Conference.

TETARTH - WEDNESDAY (22. 7. 2009)

ΑΙΘΟΥΣΑ ΣΥΝΕΔΡΙΟΥ - CONFERENCE HALL: CHRISTIAAN BARNARD

ΕΠΙΣΗΜΗ ΒΡΑΔΥΝΗ ΣΥΝΕΔΡΙΑ – OFFICIAL EVENING SESSION

Προεδρείο:
Chairpersons:

a. Κωνσταντίνος Βουδούρης
Καθηγητής της Φιλοσοφίας
του Πανεπιστημίου Αθηνών
Πρόεδρος της Οργανωτικής Επιτροπής του Συνεδρίου
Konstantine Boudouris
Professor of Philosophy
University of Athens
President of the Organising Committee of the Conference

b. Καθηγητής Ηλίας Ντινενής
Πρύτανης του Πανεπιστημίου Νεαπόλεως
Professor Elias Dinenis
Rector
Neapolis University - Pafos

Γραμματεία:
Secretaries:

a. Μαρία Αδάμ
Διδάκτωρ Φιλοσοφίας
Καθηγήτρια Φιλολογίας
Λυκείαρχης
Λέκτωρ Ελληνικής Φιλοσοφίας
στο Πανεπιστήμιο του Oslo
Maria Adam
Doctor of Philosophy
Lecturer in Greek Philosophy
Oslo University

b. Νασούλα Μπαρμπαρήγου
Μ.Δ.Ε. στη Φιλοσοφία
Διπλωματούχος Πολιτικός Μηχανικός
Nasoula Barbarigou
M. Phil. in Philosophy
Civil Engineer

19.30 - 20.00: John P. Anton
Professor of Philosophy
Department of Philosophy
University of South Florida
Honorary President of IAGP

Ο πολιτισμός και η παθολογία της τεχνοκρατίας:
Από τον Homo Sapiens στον Homo Technicus
Culture and the Pathology of Technocracy: From Homo Sapiens to
Homo Technicus

20.00 - 20.30: Θεοδόσιος Π. Τάσιος
Καθηγητής του Εθνικού Μετσοβείου Πολυτεχνείου
Επίτιμος Πρόεδρος της Ελληνικής Φιλοσοφικής Εταιρείας
Αθήνα
Theosodios Tasios
Professor of National Technical University of Athens
Honorary President of Greek Philosophical Society
Athens

Εισαγωγή στη φιλοσοφία της τεχνολογίας
Introductory Remarks on the Philosophy of Technology

20.30 - 21.00: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΠΕΜΠΤΗ - THURSDAY (23. 7. 2009)

VENUE: CORAL BEACH HOTEL AND RESORT - CYPRUS
ΑΙΘΟΥΣΑ ΣΥΝΕΔΡΙΟΥ - CONFERENCE HALL: CHRISTIAAN BARNARD

ΠΡΩΤΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - FIRST MORNING SESSION

Προεδρείο: Jeremiah Reedy
Chairperson: Professor of Classics Emeritus
Macalester College
Founder and Master of the Seven Hills Classical Academy
Honorary President of
International Association of Greek Philosophy

Γραμματεία: a. Διοτίμα Παπαδή
Secretaries: Διδάκτωρ Φιλοσοφίας
Πανεπιστήμιο Νεαπόλεως
Πάφος
Dr. Diotima Papadis
Neapolis University
Pafos

b. Γεράσιμος Ρεντίφης
Μεταπτυχιακό Δίπλωμα Ειδίκευσης στη Φιλοσοφία
Τομέας Φιλοσοφίας
Πανεπιστημίου Αθηνών
Gerasimos Rentifis
M.Phil. in Philosophy
Department of Philosophy
University of Athens

09.00 - 09.20: Paul Gaffney
Professor of Philosophy
Department of Philosophy
St. John's University
New York

Philosophy, Poetry, and the Power of Metaphor
Φιλοσοφία, ποίηση και η δύναμη της μεταφοράς

09.20 - 09.40:

Χαράλαμπος Αποστολόπουλος
Αναπληρωτής Καθηγητής Φιλοσοφίας
του Πανεπιστημίου Ιωαννίνων
Charalambos Apostolopoulos
Associate Professor of Philosophy
University of Ioannina

Φιλοσοφία, τέχνη και τεχνολογία στον Oswald Spengler
Philosophie, Kunst und Technik bei Oswald Spengler

09.40 - 10.00:

Δρ Δημήτριος Σ. Πατέλης
Επίκουρος Καθηγητής Φιλοσοφίας
Πολυτεχνείο Κρήτης
Χανιά, Κρήτη
Dr. Dimitrios S. Patelis
Assistant Professor of Philosophy
Technical University of Crete
Chania, Crete

Τέχνη και τεχνολογία ως μορφές της ανθρώπινης
δημιουργικότητας
Art and Technology as Forms of Human Creativity

10.00 - 10.20:

Κώστας Θεολόγου
Διδάκτωρ Κοινωνικών Επιστημών
Λέκτωρ του Τομέα ΑΚΕΔ. ΣΕΜΦΕ
Εθνικό Μετσόβειο Πολυτεχνείο
Kostas Theologou
Doctor in Social Sciences, Lecturer
Department of Humanities and Social Sciences
School of Applied Mathematics and Physics
National Technical University of Athens

Η τεχνολογία απέναντι στο ύφος της απεικόνισης:
Η αναγκαιότητα της σχέσης ανάμεσα στην τέχνη και στις
τεχνολογικές εφαρμογές
Technology towards the Imaging Style: The Necessity of the
Relation between Art and Technical Applications

10.20 - 10.35: Φένια Τσομπανοπούλου
Υποψήφια Διδάκτωρ Φιλοσοφίας
Τμήμα Φιλοσοφίας
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Fenia Tsobanopoulou
Doctoral Candidate of Philosophy
Department of Philosophy
Aristotle University of Thessaloniki
και/ and
Βασίλης Σύρρης
Τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών
Ηλεκτρονικών Υπολογιστών
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Vassilis Syrris
Department of Electrical and Computer Engineering
Aristotle University of Thessaloniki

Τεχνολογική πρόοδος και η ανθρώπινη κατάσταση: Μια
φιλοσοφική προσέγγιση
Technological Advances and Human Condition: A Philosophical
Approach

10.35 - 11.05: ΔΙΑΛΕΙΜΜΑ-BREAK

ΠΕΜΠΤΗ-THURSDAY (23. 7. 2009)

ΔΕΥΤΕΡΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - SECOND MORNING SESSION

Προεδρείο: a. Δρ Δημήτρης Παπαδής
Chairpersons: Καθηγητής Φιλοσοφίας
Πανεπιστήμιο Κύπρου
Dr. Demetris Papadis
Professor of Philosophy
University of Cyprus

b. Dr. Leonidas Bouritsas
Visiting Scholar
Department of Philosophy

University of British Columbia
Canada

Γραμματεία:
Secretaries: a. Δρ Κατερίνα Καραμήτρου
Λέκτωρ για τον Κλασικό Πολιτισμό και το Θέατρο
Πανεπιστήμιο Ιωαννίνων
Dr. Katerina Karamitrou
Lecturer of Classical Civilization and Drama
University of Ioannina

b. Δρ Σωτηρία Τριαντάρη
Λέκτωρ Φιλοσοφίας
Παιδαγωγική Σχολή
Πανεπιστήμιο Δυτικής Μακεδονίας
Dr. Sotiria Triantari
Lecturer in Philosophy
Pedagogic Faculty
University of Western Macedonia, Greece

11.05 - 11.25: Antonio Pedro Mesquita
Professor of Philosophy
University of Lisbon
Portugal

Philosophy in the Era of (the First) Globalisation.
A Fable about the Fate of Civilization.
Η φιλοσοφία στην εποχή της (πρώτης) παγκοσμιοποίησης.
Ένας μύθος για τη μοίρα του πολιτισμού

11.25 - 11.45: Mohsen Karimian Azimi
Assistant Professor
Department of Philosophy
Shahed University
Tehran

Technological Art of Artistic Technology? Either, Both, or None?
Τεχνολογική τέχνη ή καλαισθητική τεχνολογία;

ή/ or

Art and Technology: We Need Two Feet to Walk

Τέχνη και τεχνολογία: Χρειαζόμαστε δύο πόδια για να βαδίζουμε

11.45 - 12.00:

Κωνσταντίνα Δρακοπούλου

Ιστορικός Τέχνης - Ερευνήτρια

Τομέας Αρχαιολογίας και Ιστορίας της Τέχνης

Πανεπιστήμιο Αθηνών

Konstantina Drakopoulou

Art Historian - Researcher

Department of Archaeology and History of Art

University of Athens

Stencil Graffiti: Μια χαμηλής τεχνολογίας επιλογή για τους
Ευρωπαίους και τους Αμερικανούς καλλιτέχνες των δεκαετιών
του '80 και '90

Stencil Graffiti: A Low-tech Option for the American and European
Artists of the 80s and the 90s

12.00 - 12.30:

Keekok Lee

Professor of Philosophy

University of Manchester

Visiting Chair in Philosophy

Lancaster University

UK

Are All Sciences Directed towards Technology?

Κατευθύνονται όλες οι επιστήμες προς την τεχνολογία

12.30 - 12.50:

Ivan Kaltchev

Professor of Philosophy

Sofia University

President of Bulgarian Philosophical Society

Bulgaria

Actual Treatment of Heidegger's Philosophy of Technology

Η φιλοσοφία της τεχνολογίας κατά τον Heidegger

12.50 - 13.10:

Professor Dr. Susie Michailidis

Chair, English Department
Vice-Chancellor for Academic Affairs
University of Indianapolis
και/and
Dr. Paata Kervalishvili
Georgian Academy of Natural Sciences

Philosophy, Art/Literature and New Paradigm of Artificial
Intelligence
Φιλοσοφία, τέχνη/λογοτεχνία και το νέο παράδειγμα της τεχνικής
νοημοσύνης

13.10 - 13.40: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΠΕΜΠΤΗ-THURSDAY (23. 7. 2009)

ΠΡΩΤΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - FIRST AFTERNOON SESSION

- Προεδρείο:
Chairpersons:
- a. Δρ Γιούλη Ράπτη
Επίκουρη Καθηγήτρια Φιλοσοφίας
Σχολή Εφαρμοσμένων Μαθηματικών και Φυσικών Επιστημών
Εθνικό Μετσόβειο Πολυτεχνείο
Dr. Giouli Rapti
Assistant Professor of Philosophy
School of Applied Mathematics and Physical Sciences
National Technical University of Athens
- b. Dr. J. Frederik M. Arends
Teacher of Greek and Latin
Visser 't Hooft Lyceum Leiden
The Netherlands
- Γραμματεία:
Secretaries:
- a. Doctor Nitsa Ladikos
Lincoln County Hospital
UK
- b. Antigone Korovesi
M.Phil. in Linguistics
Secondary School Teacher
North Carolina, USA

- 17.00 - 17.15: Κατερίνα Ζαχαροπούλου
 Μεταπτυχιακό Δίπλωμα Ειδίκευσης
 στην ιστορία και φιλοσοφία των επιστημών
 και της τεχνολογίας
 Πανεπιστήμιο Αθηνών
 Katerina Zacharopoulou
 M.A. in History and Philosophy of Sciences and Technology
- Οι “έξυπνες” μηχανές και η “ανθρώπινη” επικοινωνία.
 Μπορούν οι υπολογιστές να αντικαταστήσουν την ανθρώπινη
 επαφή σε κοινωνικό, εκπαιδευτικό και πολιτιστικό επίπεδο;
 Intelligent machines and human communication
- 17.15 - 17.30: Filip Ivanovic
 Postgraduate Student of Philosophy
 Department of Philosophy
 University of Bologna
 Italy
- Dionysius the Areopagite and the Dispute of Icons
 Διονύσιος ο Αρεοπαγίτης και η περί των εικόνων διαμάχη
- 17.30 - 17.50: Δρ Αλέξανδρος Θεοδορίδης
 Λέκτωρ Φιλοσοφίας
 Τμήμα Επιστημών της Εκπαίδευσης
 Δημοκρίτειο Πανεπιστήμιο Θράκης
 Θράκη
 Dr. Alexander Theodoridis
 Lecturer of Philosophy
 Department of Education Sciences in Pre-School Age
 Democritus University of Thrace
 Thrace, Greece
- Η απελευθερωτική δύναμη της τέχνης και η κατίσχυση της
 μηδενιστικής αγωγής
 The Liberating Power of Art and the Prevalence
 of Nihilistic Education

17.50 - 18.10: Αναστασία Δήμου - Τζαβάρα
Διδάκτωρ Φιλοσοφίας
Λέκτωρ Φιλοσοφίας
Πανεπιστήμιο Ιωαννίνων
Anastasia Dimou - Tzavara
Doctor of Philosophy
Lecturer of Philosophy
University of Ioannina

Φιλοσοφικές αρχές του Ηρακλείτου ως αποκωδικοποιητές της
ζωής και της ποιητικής δημιουργίας του ποιητή Κωνσταντίνου
Καβάφη
Die Heraklitesisch gegenwirkenden kräfte und die Lebenswelt von
Kavafis

18.10 - 18.30: Mohsen F. Farahani and Mohsen K. Azimi
Assistant Professors
Department of Philosophy
Shahed University
Tehran

Philosophy of Islamic Art: Characteristics and Distinctive Features
Φιλοσοφία της Ισλαμικής τέχνης: Χαρακτηριστικά της
γνωρίσματα
or/ ή
Roles and Functions of New Technologies from a Postmodernism
perspective
Το έργο και η λειτουργία των νέων τεχνολογιών υπό το πρίσμα
της μετανεωτερικότητας

18.30 - 19.00: ΔΙΑΛΕΙΜΜΑ-BREAK

ΠΕΜΠΤΗ-THURSDAY (23. 7. 2009)

ΔΕΥΤΕΡΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - SECOND AFTERNOON SESSION

Προεδρείο: Professor Anastasios Ladikos
Chairperson: Department of Criminology
University of South Africa

Γραμματεία: Ξανθίππη Μπαλλή
Secretary: Υπόψηφια Διδάκτωρ Φιλοσοφίας
Τμήμα Φιλοσοφίας
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Xanthippe Balli
Doctoral Candidate
Department of Philosophy
Aristoteles University of Thessaloniki

19.00 - 19.20: Δρ Σωτηρία Τριαντάρη
Λέκτωρ Φιλοσοφίας
Παιδαγωγική Σχολή
Πανεπιστήμιο Δυτικής Μακεδονίας
Dr. Sotiria Triantari
Lecturer in Philosophy
Pedagogic Faculty
University of Western Macedonia, Greece

Η τέχνη στη φιλοσοφία του Blaise Pascal, Friedrich Nietzsche και
Maurice Merleau-Ponty
The Art in the Philosophy of Blaise Pascal, Friedrich Nietzsche and
Maurice Merleau-Ponty

19.20 - 19.40: Δρ Μαρία Λάκκα
Επιστημονική Συνεργάτις στο ΤΕΙ Αθήνας
Μέλος ΣΕΠ στο Ελληνικό Ανοικτό Πανεπιστήμιο
Dr. Maria Lakka
Scientific Collaborator at the Athens Technical Institute
Lecturer at the Greek Open University

From Representation to Rhythm: Video Installations and the
Envelopment of Kinesthetic Experience
Ο ρόλος των ψηφιακών μέσων στην αναδιάρθρωση της
αισθητικής κινητικής εμπειρίας

19.40 - 20.00: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΠΑΡΑΣΚΕΥΗ-FRIDAY (24. 7. 2009)

ΠΡΩΤΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - FIRST MORNING SESSION

- Προεδρείο: Δρ Δημήτριος Σ. Πατέλης
Chairperson: Επίκουρος Καθηγητής Φιλοσοφίας
Πολυτεχνείο Κρήτης
Χανιά, Κρήτη
Dr. Dimitrios S. Patelis
Assistant Professor of Philosophy
Technical University of Crete
- Γραμματεία: Παναγιώτα Ξηρογιάννη
Secretary: Διδάκτωρ Φιλοσοφίας
Αθήνα
Panagiota Xirogianni
Doctor of Philosophy
Athens
- 09.00 - 09.20: Δρ Βασιλική Καραβάκου
Επίκουρη Καθηγήτρια Φιλοσοφίας
Τμήμα Εκπαιδευτικής και Κοινωνικής Πολιτικής
Πανεπιστήμιο Μακεδονίας
Dr. Vasiliki Karavakou
Assistant Professor of Philosophy
Department of Educational and Social Policy
University of Macedonia
- Φιλοσοφία και η τέχνη του βίου
Philosophy and the Art of Living
- 09.20 - 09.40: Αλέξιος Πέτρου
Αναπληρωτής Καθηγητής Φιλοσοφίας
Τομέας Παιδαγωγικής
Πανεπιστήμιο Λευκωσίας, Κύπρος
Alexios Petrou
Associate Professor of Philosophy
Department of Education
University of Nicosia
Cyprus

Η τοποχρονική τεχνολογία του θεάτρου και η τεχνική του
βλέμματος των Ελλήνων
The Topological Technology of the Theatre and the Greek Aesthetic
Way of Seeing the World

09.40 - 10.00:

Dr. Lilia Castle
Associate Professor of Philosophy
Department of Humanities
Chaminade University of Honolulu
Hawaii, USA

The Representation of Time in Religious Art
Η αναπαράσταση του χρόνου στη θρησκευτική τέχνη

10.00 - 10.20:

Benita Napoleon, M.Phil.
Lecturer in English
Department of English
Holy Cross College
Tamilnad
India

The Fusion of Sensibilities in Donne's Art and the Modern
'Complexity Consciousness'
Η αισθητικότητα στο Έργο του Donne και η σύγχρονη 'συνείδηση
της πολυπλοκότητας'

10.20 - 10.30:

Χρυσάνθη Κεχρολόγου
Υποψήφια Διδάκτωρ Φιλοσοφίας
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Αθήνα
Chrysanthi Kechrologou
Doctoral Candidate
Aristotelian University of Thessaloniki
Athens

Η επικούρεια φιλοσοφία, τέχνη και τεχνολογία τότε και σήμερα,
στον κήπο και στο παγκοσμιοποιητικό μάγμα του καιρού μας
Epicurean Philosophy, Art and Technology

10.30 - 11.00:

ΔΙΑΛΕΙΜΜΑ-BREAK

ΠΑΡΑΣΚΕΥΗ-FRIDAY (24. 7. 2009)
ΔΕΥΤΕΡΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - SECOND MORNING SESSION

Προεδρείο: Christos Evangeliou
Chairperson: Professor of Philosophy
Department of Philosophy
Towson University, USA

Γραμματεία: Δρ Μαρία Λάκκα
Secretary: Επιστημονική Συνεργάτις στο ΤΕΙ Αθήνας
Μέλος ΣΕΠ στο Ελληνικό Ανοικτό Πανεπιστήμιο
Dr. Maria Lakka
Scientific Collaborator at the Athens Technical Institute
Lecturer at the Greek Open University

11.00 - 11.30: Dr. Diarmuid Costello
Associate Professor of Philosophy
Department of Philosophy
University of Warwick, UK

The Question concerning Photography: Heidegger and Analytic
Philosophy of Photography Post-Walton
Το πρόβλημα σχετικά με τη φωτογραφία: Ο Heidegger και η
Αναλυτική Φιλοσοφία της φωτογραφίας μετά τον Walton

11.30 - 11.50: Lim, Hong-Bin
Professor of Philosophy
Department of Philosophy
Korea University
Seoul

The Problem of Infinity as Aesthetic Category
Το πρόβλημα του απείρου ως αισθητική κατηγορία

11.50 - 12.10: Dr. Hemant Shah
Doctor of Philosophy
Prakash HR. Secondary School
Ahmedabad, India

Indian Philosophy of Art and Aesthetics - A Glimpse

Σύντομη αναφορά στην ινδική φιλοσοφία της τέχνης και στην αισθητική

12.10 - 12.30: Παύλος Μιχαηλίδης
Λέκτωρ Φιλοσοφίας
Πανεπιστήμιο Λευκωσίας
Κύπρος
Dr. Pavlos E. Michaelides
Lecturer in Philosophy
University of Nicosia
Cyprus

Technologia qua Téchne in the New Millenium
Τεχνολογία καθό τέχνη στη νέα χιλιετία

12.30 - 12.45: Dr. Rosalie Helena De Souza Pereira
Pontificia Universidade Catolica
De Sao Paulo
Brazil

Averroes and the Art of Governing
Ο Αβερρόης και η τέχνη του κυβερνάν

12.45 - 13.30: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΠΑΡΑΣΚΕΥΗ - FRIDAY (24. 7. 2009)

ΠΡΩΤΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - FIRST AFTERNOON SESSION

Προεδρείο:
Chairpersons: a. Ivan Kaltchev
Professor of Philosophy
Sofia University
President of Bulgarian Philosophical Society
Bulgaria

b. Dr. Andrea Tschemplik
Associate Professor of Philosophy
Department of Philosophy and Religion
American University
Washington DC

- Γραμματεία:
Secretary: Filip Ivanovic
Postgraduate Student of Philosophy
Department of Philosophy
University of Bologna
Italy
- 17.00 - 17.20: Dr. Sergia Rosseti Favento
Assistant Professor of Greek and Roman History
and Lecturer in Ancient Greek Language
Department of Sciences of Antiquity
University of Trieste, Italy

What is Art? A Historical and Philosophical Perspective
Τί είναι τέχνη; Ιστορική και φιλοσοφική αναδρομή
- 17.20 - 17.40: Tatiana Solovyeva
Doctor of Philosophy
Mary State Technical University
Russian Federation

Creation of Social Space
Δημιουργία κοινωνικού χώρου
- 17.40 - 18.00: Dr. Fernando Rey Puente
Professor of Philosophy
Department of Philosophy
Universidade Federal de Minal Gerais
Brazil

La beauté comme Paradigme de la Science Greque d' après S. Weil
Το κάλος ως πρότυπο της ελληνικής επιστήμης κατά τη S. Weil
- 18.00 - 18.20: Professor Anastasios Ladikos
Department of Criminology
University of South Africa
South Africa

Matricide revisited in Euripides' *Orestes* and *Electra*
Η έννοια της μητροκτονίας στον *Ορέστη* και την *Ηλέκτρα*
του Ευριπίδη
- 18.20 - 19.00: ΔΙΑΛΕΙΜΜΑ-BREAK

ΠΑΡΑΣΚΕΥΗ-FRIDAY (24. 7. 2009)

ΔΕΥΤΕΡΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - SECOND AFTERNOON SESSION

Προεδρείο: Κώστας Καλιμπζής
Chairperson: Διδάκτωρ Φιλοσοφίας
Αθήνα
Kostas Kalimtzis
Doctor of Philosophy
Athens

Γραμματεία: Κωνσταντίνα Δρακοπούλου
Secretary: Ιστορικός Τέχνης - Ερευνήτρια
Τομέας Αρχαιολογίας και Ιστορίας της Τέχνης
Πανεπιστήμιο Αθηνών
Konstantina Drakopoulou
Art Historian - Researcher
Department of Archaeology and History of Art
University of Athens

19.00 - 19.20: Κωνσταντίνος Μαρίτσας
Ηλεκτρολόγος Μηχανικός
Εθνικό Μετσόβειο Πολυτεχνείο
Αθήνα
Konstantinos Maritsas
Electrical Engineer
National Technical University of Athens

Πολιτισμός και τέχνη - Αναγκαιότητα και δημιουργία της τέχνης
Civilization and Art - Necessity and Creation of Art

19.20 - 19.40: Dr. Irina A. Polyakova
Associate Professor
Director of Educational Programs
Baltic Institute of Hydrosphere Ecology
Kaliningrad, Russia

The Poet and the Philosopher: Ancient Colour of an Image and its
Interpretation in Russian Philosophical Thought
Ο ποιητής και ο φιλόσοφος: Η αρχαία εικόνας τους και η
ερμηνείας της στη ρωσική φιλοσοφική διάνοηση

- 19.40 - 19.55: Μαρία Βενετή
Διδάκτωρ Φιλοσοφίας
Διδάσκουσα με το ΠΔ/407
στο Πανεπιστήμιο Θεσσαλονίκης
Αθήνα
Dr. Maria Veneti
Lecturer in philosophy
Univeristy of Thessaloniki (PD/407)
Athens
- 19.55 - 20.30: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΣΑΒΒΑΤΟ-SATURDAY (25. 7. 2009)

ΠΡΩΤΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - FIRST MORNING SESSION

- Προεδρείο:
Chairpersons:
- a. Professor Yukio Kato
Center of General Education
Nagoya University of Technology
Japan
- b. Δρ Βασιλική Καραβάκου
Επίκουρη Καθηγήτρια Φιλοσοφίας
Τμήμα Εκπαιδευτικής και Κοινωνικής Πολιτικής
Πανεπιστήμιο Μακεδονίας
Dr. Vasiliki Karavakou
Assistant Professor of Philosophy
Department of Educational and Social Policy
University of Macedonia
- Γραμματεία:
Secretaries:
- a. Celine Dewas
Doctoral Candidate in Philosophy
Department of Philosophy
University of Lille
France
- b. Φένια Τσομπανοπούλου
Τμήμα Φιλοσοφίας
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Fenia Tsobanopoulou
Department of Philosophy
Aristotle University of Thessaloniki
- 09.00 - 09.30:
- Christos Evangeliou
Professor of Philosophy
Department of Philosophy
Towson University
USA
- Greek Philosophy and the Medical Art:
“The Best Physician is also a Philosopher”
Ελληνική φιλοσοφία και ιατρική τέχνη:
“Ότι ο άριστος ιατρός και φιλόσοφος”

- 09.30 - 09.50: Adam David Roth
Assistant Professor
Basic Course Director
Department of Communication Studies
The University of Rhode Island
USA
- Rhetorical Technology and the Hippocratic Art,
and Philosophy of Medicine
Ρητορική τεχνολογία και η ιπποκρατική τέχνη και η φιλοσοφία
της ιατρικής
- 09.50 - 10.10: Annie Larivée
Assistant Professor
Department of Philosophy
Carleton University
Canada
- Technique du soin et art d' user chez Platon et Xénophon.
Une analyse comparative
Η τέχνη της επιμέλειας και της διαχείρισης του οίκου κατά τον
Πλάτωνα και τον Ξενοφώντα. Μια συγκριτική ανάλυση
- 10.10 - 10.30: Kirk W. Junker
Associate Professor of Law
School of Law
Duquesne University
USA
- Rhetoric Demonstrates the Foundation of Law as Art, not Techne
Η ρητορική τέχνη ως θεμέλιο της νομικής πρακτικής επιστήμης
- 10.30 - 10.45: Κατερίνα Μανδρώνη
Διδάκτωρ στην Ιστορία της Τέχνης
Καθηγήτρια Μέσης Εκπαίδευσης
Επιστημονική Συνεργάτις Ακαδημίας Αθηνών
Catherine Mandroni
Ph.D. in History of Art
Secondary School Teacher
Scientific Collaborator of the Academy of Athens

“Το μικρότερο αυθεντικό θραύσμα της καθημερινής ζωής” κατά τον Walter Benjamin: Ρεαλισμός και πραγματικότητα στην τέχνη του Μεσοπολέμου

“The Tiniest Authentic Fragment of Daily Life” according to Walter Benjamin: Realism and Reality in the Art

10.45 - 11.05:

Θεόπη Παρισάκη

Αναπληρώτρια Καθηγήτρια της Ιστορίας της Φιλοσοφίας

Τομέας Φιλοσοφίας

Πανεπιστήμιο Θεσσαλονίκης

Dr. Theopi Parisaki

Associate Professor of History of Philosophy

Department of Philosophy

Aristotle University of Thessaloniki

‘Αναφορικότητα’ και ιστορικότητα στη φιλοσοφία της τέχνης του Arthur Danto

The Idea of ‘Aboutness’ and Historicity in Arthur Danto’s Philosophy of Art

11.05 - 11.30:

ΔΙΑΛΕΙΜΜΑ - BREAK

ΣΑΒΒΑΤΟ-SATURDAY (25. 7. 2009)

ΔΕΥΤΕΡΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - SECOND MORNING SESSION

Προεδρείο:

Linda Ardito

Chairperson:

Professor of Music

Provost and Chief Academic Officer

School of Arts and Sciences

Dowling College

Oakdale, New York

Honorary President of

International Association of Greek Philosophy

Γραμματεία:

Δρ Ελένη Τάτλα

Secretary:

Επίκουρη Καθηγήτρια Αρχιτεκτονικής Θεωρίας και Σχεδιασμού

Τμήμα Εσωτερικής Αρχιτεκτονικής, Διακόσμησης και

Σχεδιασμού Αντικειμένων

ΤΕΙ Αθήνας

Dr. Eleni Tatla
Assistant Professor of Architectural Theory and Design
Technological Institute of Athens

11.30 - 11.50:

Kim, Nam-Duh
Professor of Philosophy
Seoul National University
Korea

Philosophy and Political Wisdom in Plato's *Republic*
Φιλοσοφία και πολιτική σοφία στην *Πολιτεία* του Πλάτωνος

11.50 - 12.20:

Shigeru Yonezawa
Professor of Philosophy
University of Tsukuba
Japan

Socrates as an Artist of Education
Ο Σωκράτης και η παιδεία ως τέχνη

12.20 - 12.40:

Heather L. Reid
Professor of Philosophy
Department of Philosophy
Morningside College
USA

Poiesis and *Techne* versus *Arete* in Plato's *Ion* and *Hippias Minor*
Ποίησις και τέχνη εναντίον της αρετής στον *Ίωνα* και *Ιππία*
Ελάσσονα του Πλάτωνος

12.40 - 13.00:

Dr. Andrea Tschemplik
Associate Professor of Philosophy
Department of Philosophy and Religion
American University
Washington DC

Plato and Painting: Can there Be a *Techne* of Beauty?
Πλάτων και ζωγραφική: Υπάρχει *τέχνη* του ωραίου;

13.00 - 13.45:

ΣΥΖΗΤΗΣΗ - DISCUSSION

ΣΑΒΒΑΤΟ-SATURDAY (25. 7. 2009)

ΠΡΩΤΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - FIRST AFTERNOON SESSION

Προεδρείο:
Chairpersons: a. Dr. Lilia Castle
Associate Professor of Philosophy
Department of Humanities
Chaminade University of Honolulu
Hawaii
USA

b. Δρ Παύλος Μιχαηλίδης
Λέκτωρ Φιλοσοφίας
Πανεπιστήμιο Λευκωσίας
Κύπρος
Dr. Pavlos E. Michaelides
Lecturer in Philosophy
University of Nicosia
Cyprus

Γραμματεία:
Secretary: Chrysoula Gitsoulis
Doctoral Candidate
Philosophy Department
CUNY Graduate Center
New York
USA

17.00 - 17.20: Σοφία Σταμούλη
Διδάκτωρ Φιλοσοφίας
Καθηγήτρια Φιλολόγος
Αθήνα
Sophia Stamouli
Doctor of Philosophy
Secondary School Teacher
Athens

Η λειτουργία της φιλοκαλίας ως εκδήλωση τέχνης και
αντιτέχνησης στον Θουκυδίδη
The Function of the Love of Beauty (φιλοκαλία) as an Expression
of Art and Artfulness (αντιτέχνηση) in Thucydides

- 17.20 - 17.40: Karthick Sundararajan, M.Phil.
Lecturer
Department of English
Bharathidasan University College
India
- The Ancient Greek Philosophers and the Function of Literature in Modern Techno-Space
Οι αρχαίοι Έλληνες φιλόσοφοι και το έργο της λογοτεχνίας στο νεώτερο τεχνολόγιο
- 17.40 - 18.00: Lisa Wilkinson
Associate Professor of Philosophy
Nebraska Wesleyan University
USA
- The Art of an Early *Sophos*: Empedocles' Metaphysics of *Poeisis*
Η τέχνη του σοφού: Η μεταφυσική του Εμπεδοκλέους για την ποίηση
- 18.00 - 18.20: Dr. Jerzy Kosiewicz
Professor of Philosophy
Department of Philosophy
University of Physical Education in Warsaw
Poland
- Ancient Greek and Copernicus Philosophy of Cosmos from the Point of View of Kant and Nietzsche
Η αρχαία Ελληνική και Κοπερνίκεια φιλοσοφία για το κόσμο από τη σκοπιά του Kant και του Nietzsche
- 18.20 - 18.40: Dr. Menahem Lewis Luz
Department of Philosophy
University of Haifa, Israel
- Aristotle's First Philosophy - A Science of Science and a Study of Being
Η πρώτη φιλοσοφία κατά Αριστοτέλη: Η επιστήμη και η σπουδή του όντος

18.40 - 18.55: Christopher Kurfess
Teaching Fellow
Department of Classics
University of Pittsburgh

“But Judge by Reason”: Mistakes in Reading Parmenides DK B 7.5
“Κρίναι δε λόγοι”: Παρερμηνείες του χωρίου του Παρμενίδη

18.55 - 19.30: ΔΙΑΛΕΙΜΜΑ - BREAK

ΣΑΒΒΑΤΟ-SATURDAY (25. 7. 2009)

ΔΕΥΤΕΡΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - SECOND AFTERNOON SESSION

Προεδρείο:
Chairperson: Αλέξιος Πέτρου
Αναπληρωτής Καθηγητής Φιλοσοφίας
Τομέας Παιδαγωγικής
Πανεπιστήμιον Λευκωσίας
Κύπρος
Alexios Petrou
Associate Professor of Philosophy
Department of Education
University of Nicosia
Cyprus

Γραμματεία:
Secretaries: a. Γιώργος Ι. Τσιαντής
Διδάκτωρ Φιλοσοφίας
Διδάσκων στο Ελληνικό Ανοικτό Πανεπιστήμιο
Αθήνα
George J. Tsiantis
Doctor of Philosophy
Lecturer in Philosophy
Greek Open University
Athens

b. Χρυσάνθη Κεχρολόγου
Υποψήφια Διδάκτωρ Φιλοσοφίας
Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
Αθήνα

Chrysanthi Kechrologou
Doctoral Candidate
Aristotelian University of Thessaloniki
Athens

19.30 - 19.50: Θεόδωρος Γεωργίου
Δρ Φιλοσοφίας
Αθήνα
Theodore Georgiou
Doctor of Philosophy
Athens

Τέχνη και τεχνολογία στην Κριτική Θεωρία
Art and Technology in Critical Theory

19.50 - 20.10: Akbar Rahnama
Assistant Professor of Philosophy of Education
Department of Education
Shahed University
Iran

Criticizing Habermas' Relational Rationality as a Philosophical
Approach in Confronting Technology in the Third Millenium
Κριτική της αντίληψης του Habermas για τη σχεσιακή λογικότητα σε
συνάφεια προς την αντιμετώπιση της τεχνολογίας στην τρίτη χιλιετία

20.10 - 20.30: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΚΥΡΙΑΚΗ-SUNDAY (26. 7. 2009)

ΠΡΩΤΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - FIRST MORNING SESSION

- Προεδρείο:
Chairpersons:
- a. Lim, Hong-Bin
Professor of Philosophy
Department of Philosophy
Korea University
Seoul
- b. Lee, Kyung-Jae
Assistant Professor
Department of Christian Philosophy
Baekseok University
Republic of Korea
- Γραμματεία:
Secretaries:
- a. Δρ Ελένη Παπαμιχαήλ
Κυπριακή Ακαδημία Δημόσιας Διοίκησης
Λευκωσία Κύπρος
Dr. Eleni Papamichael
Cyprus Academy of Public Administration
Nicosia Cyprus
- b. Αντωνία Γιαννούλη
Μεταπτυχιακό Δίπλωμα Ειδίκευσης στη Φιλοσοφία
Τομέας Φιλοσοφίας
Πανεπιστήμιο Αθηνών
Antonia Giannouli
M.Phil. in Philosophy
Department of Philosophy
University of Athens
- 09.00 - 09.30: Keekok Lee
Professor of Philosophy
University of Manchester
Visiting Chair in Philosophy
Lancaster University
UK
- Nature, Artifice and Design
Φύση, τεχνητό και τέχνημα

- 09.30 - 09.50: Κώστας Καλιμτζής
Διδάκτωρ Φιλοσοφίας
Αθήνα
Kostas Kalimtzis
Doctor of Philosophy
Athens
- Τεχνολογία, “περιβάλλον” και “το οικείον”
Technology, ‘Environment,’ and the Concept of the *Oikeion*
- 09.50 - 10.10: Καθηγητής Δημήτρης Π. Ματθόπουλος
Τομέας περιβαλλοντικής ηθικής και εκπαίδευσης
Τμήμα διαχείρισης περιβάλλοντος και φυσικών πόρων
Πανεπιστήμιο Ιωαννίνων
Professor Demetrios P. Matthopoulos
Environmental Ethics and Education Sector
Department of Environmental and Natural Resources Management
Ioannina University
με/ with
Ιωάννης Μπεθάνης και Δημοσθένης Θεοχαρόπουλος
Τμήμα διαχείρισης περιβάλλοντος και φυσικών πόρων
Πανεπιστήμιο Ιωαννίνων
Ioannis Bethanis and Dimosthenis Theocharopoulos
Department of Environmental and Natural Resources Management
Ioannina University
- Περιβαλλοντική αισθητική: Μια νέα θεώρηση
Environmental Aesthetics: A new Perspective
- 10.10 - 10.30: Γιώργος Ι. Τσιαντής
Διδάκτωρ Φιλοσοφίας
Διδάσκων στο Ελληνικό Ανοικτό Πανεπιστήμιο
Αθήνα
George J. Tsiantis
Doctor of Philosophy
Lecturer in Philosophy
Greek Open University
Athens

Φύση, τεχνική και πολιτική: Αναζητώντας τα όρια της πόλης
Nature, Technique, and Politics: Searching for the Limits of the City

10.30 - 10.50: Εμμανουήλ Μαυρομάτης
Ομότιμος Καθηγητής Ιστορίας Τέχνης
του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης
Emmanuel Mavromatis
Emeritus Professor of History of Art
Aristotle University of Thessaloniki

Πολεοδομική εικονικότητα και διαμάχη:
Η Εικονικότητα του σύγχρονου και η διαμάχη ανάμεσα σε
διαφορετικές εικονικότητες

10.50 - 11.10: Αθηνά Δ. Μιράσγεζη
Διδάκτωρ Φιλοσοφίας
Επιστημονική Συνεργάτις της Ακαδημίας Αθηνών
Athena D. Mirasyesis
Doctor of Philosophy
Scientific Collaborator of the Academy of Athens
Athens

Η τρέλα ως τεχνική στην τέχνη και στη φιλοσοφία
Madness as a Technique in Art and Philosophy

11.10 - 11.40: ΔΙΑΛΕΙΜΜΑ - BREAK

ΚΥΡΙΑΚΗ-SUNDAY (26. 7. 2009)

ΔΕΥΤΕΡΗ ΠΡΩΪΝΗ ΣΥΝΕΔΡΙΑ - SECOND MORNING SESSION

Προεδρείο: Σωκράτης Δελιβογιατζίης
Chairperson: Καθηγητής της Φιλοσοφίας
Πρόεδρος του Τμήματος Φιλοσοφίας και Παιδαγωγικής
Πανεπιστήμιο Θεσσαλονίκης
Αντιπρόεδρος της Ελληνικής Φιλοσοφικής Εταιρείας
Socrates Delivoyiatzis
Professor of Philosophy
President of the Faculty of Philosophy and Education

Aristotle University of Thessaloniki
Vice-President of Greek Philosophical Society

Γραμματεία:
Secretaries: Christopher Kurfess
Teaching Fellow
Department of Classics
University of Pittsburgh

11.40 - 12.00: Κωνσταντίνος Πρώιμος
Διδάκτωρ Φιλοσοφίας
Διδάσκων στο Ελληνικό Ανοικτό Πανεπιστήμιο
Konstantinos Proimos
Doctor of Philosophy
Lecturer in the Greek Open University

Φαντασία και φαντασιακό. Τεχνικοί πειραματισμοί στις
εικαστικές τέχνες στην Ευρώπη της δεκαετίας του 1960
Imagination and Imaginary. Technical Experimentation in the
European Visual Arts of the Nineteen Sixties

12.00 - 12.30: Jeremiah Reedy
Professor of Classics Emeritus
Macalester College
Honorary President of
International Association of Greek Philosophy

Philosophy and/or Poetry: The Case of Lucretius
Φιλοσοφία και/ή ποίησης: Η περίπτωση του Λουκρητίου

12.30 - 12.50: Δρ Ελένη Γέμτου
Λέκτωρ της Ιστορίας της Τέχνης
Τμήμα Μεθοδολογίας, Ιστορίας και Θεωρίας της Επιστήμης
Πανεπιστήμιο Αθηνών
Dr. Eleni Gemtou
Lecturer of History of Art
Department of History and Philosophy of Science
University of Athens

Science, Art and Technology in the Work of M. Duchamp:
A Philosophical Approach

12.50 - 13.10:

Δρ Γιούλη Ράπτη
Επίκουρη Καθηγήτρια Φιλοσοφίας
Σχολή Εφαρμοσμένων Μαθηματικών και Φυσικών Επιστημών
Εθνικό Μετσόβιο Πολυτεχνείο

Dr. Giouli Rapti
Assistant Professor of Philosophy
School of Applied Mathematics and Physical Sciences
National Technical University of Athens
και/and

Δρ Ελένη Τάτλα
Επίκουρη Καθηγήτρια Αρχιτεκτονικής Θεωρίας και Σχεδιασμού
Τμήμα Εσωτερικής Αρχιτεκτονικής, Διακόσμησης και
Σχεδιασμού Αντικειμένων
ΤΕΙ Αθήνας

Dr. Eleni Tatla
Assistant Professor of Architectural Theory and Design
Technological Institute of Athens

Η συνάντηση του Walter Benjamin με τον Gilles Deleuze
στον κινηματογράφο
The 'meeting' of Walter Benjamin and Gilles Deleuze in the art of
cinema

13.10 - 13.30:

Dana Margalith
Doctoral Candidate
Instructor of Architecture
The School of Architecture
McGill University
Canada

Louis Khan - Between the Continuous and the Fragmented
and the (Hi)Story of Creation
Louis Khan - Μεταξύ του διηγετικού και του αποσπασματικού και
της ιστορίας της δημιουργίας

13.30 - 14.30:

ΣΥΖΗΤΗΣΗ - DISCUSSION

ΚΥΡΙΑΚΗ-SUNDAY (26. 7. 2009)

ΠΡΩΤΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ - FIRST AFTERNOON SESSION

- Προεδρείο: Κωνσταντίνος Πρώιμος
Chairperson: Διδάκτωρ Φιλοσοφίας
Διδάσκων στο Ελληνικό Ανοικτό Πανεπιστήμιο
Konstantinos Proimos
Doctor of Philosophy
Lecturer in the Greek Open University
- Γραμματεία: α. Άννα Σκόρδου, Μ.Α.
Secretaries: Υποψήφια Διδάκτωρ Φιλοσοφίας
Τομέας Φιλοσοφίας
Πανεπιστήμιο Αθηνών
Anna Skordou, M.A.
Ph.D. Candidate
Department of Philosophy
University of Athens
- β. Παναγιώτα Πλατανιά
Καθηγήτρια Φιλολογος
Αθήνα
Panagiota Platania
Secondary School Teacher
Athens
- 17.00 - 17.30: Dr. Azamat Abdoullaev
Director of IBOSS and Encyclopedic Intelligent Systems Ltd.
Cyprus
- Unifying Philosophy, Science, Arts, and Technology
Ενοποιώντας τη φιλοσοφία, την επιστήμη, τις τέχνες και την τεχνολογία
- 17.30 - 17.45: Sofia Karatza
Doctoral Candidate
Communication Studies Department
University of Iowa
- Public Intellectuals: Practical Wisdom, Eloquence, and the Internet

Οι διανοούμενοι: Πρακτική σοφία, ευγλωτία και Διαδίκτυο

17.45 - 18.00: Αλέξανδρος Μπροκάκης
Δάσκαλος
Υποψήφιος Διδάκτωρ Φιλοσοφίας
Τομέας Φιλοσοφίας
του Πανεπιστημίου Αθηνών
Κρήτη
Alexandros Brokakis
Primary School Teacher
Doctoral Candidate
Department of Philosophy
University of Athens
Crete

Διδάσκοντας φιλοσοφία της τέχνης στη σχολική τάξη
Teaching Philosophy of Art in Classroom

18.00 - 18.30: ΔΙΑΛΕΙΜΜΑ - BREAK

ΚΥΡΙΑΚΗ-SUNDAY (26. 7. 2009)

ΔΕΥΤΕΡΗ ΑΠΟΓΕΥΜΑΤΙΝΗ ΣΥΝΕΔΡΙΑ -SECOND AFTERNOON SESSION

Προεδρείο:
Chairpersons: a. Shigeru Yonezawa
Professor of Philosophy
University of Tsukuba
Tsukuba City
Japan

b. Κωνσταντίνος Βουδούρης
Καθηγητής της Φιλοσοφίας
του Πανεπιστημίου Αθηνών
Πρόεδρος της Διεθνούς Εταιρείας Ελληνικής Φιλοσοφίας
Konstantine Boudouris
Professor of Philosophy
University of Athens
President of International Association of Greek Philosophy

Γραμματεία: a. Νικολέττα Ζάγκα

- Secretaries: Μεταπτυχιακό Δίπλωμα Ειδίκευσης στη Φιλοσοφίας
 Τομέας Φιλοσοφίας
 του Πανεπιστημίου Αθηνών
 Nicoletta Zaga
 M.Phil. in Philosophy
 Department of Philosophy
 University of Athens
- b. Αθηνά Δ. Μιράσγεζη
 Διδάκτωρ Φιλοσοφίας
 Επιστημονική Συνεργάτις της Ακαδημίας Αθηνών
 Athena D. Mirasyesis
 Doctor of Philosophy
 Scientific Collaborator of the Academy of Athens
 Athens
- 18.30 - 18.50: Dr. Mohammad H. Mirzamohammadi
 Assistant Professor of Philosophy of Education
 Department of Education
 Shahed University
 Iran
- A Study of Art Status in Educational System of Plato and its
 Applications in Nowadays Education
 Η τέχνη στο εκπαιδευτικό σύστημα του Πλάτωνα και η εφαρμογή
 της θεωρίας αυτής στη σύγχρονη εκπαίδευση
- 18.50 - 19.05: Doctor Nitsa Ladikos
 Lincoln County Hospital
 UK
- The Art/Concept of Embryology: From Aristotle to Present Day
 Η τέχνη της εμβρυολογίας: Από τον Αριστοτέλη έως σήμερα
- 19.05 - 19.20: Ζήνων Τσικριάς
 Διδάκτωρ Φιλοσοφίας
 Ιστιαία
 Zenon Tsikrikas

Doctor of Philosophy
Istiaea

Φιλοσοφία και βιοτεχνολογία. Θεμελίωση ή σωτηρία;
Philosophy and biotechnology. Foundation salvation?

19.20 - 19.35:

Song, Dong-Min
Postgraduate Student
Department of Christian Philosophy
Baekseok University
Republic of Korea

An Reflection on Kant's Theory of Religion Based on the Survey
of his Book *Religion within the Limits of Reason Alone* (1793)
Απόψεις περί της καντιανής θεωρίας για τη θρησκεία επί τη βάσει
του έργου του Kant, *Η θρησκεία εντός των ορίων του Λόγου*

19.35 - 19.50:

Lee, Yong-Joon
Graduate Student
Department of Christian Philosophy
Baekseok University
Republic of Korea

Talking Beasts in the East and West
Ομιλούντα θηρία σε Ανατολή και Δύση

19.50 - 20.10:

Professor Dr. Werner Schultze
International Center for Harmonics
University of Music and Performing Arts
Vienna

Philosophy on Stage
Η φιλοσοφία στη Σκηνή

20.10 - 20.25:

Dr. Joerg Hardy
Assistant Professor of Philosophy
Department of Philosophy
Free University of Berlin
Deutschland

How Do We Recognize Experts? – Technology and the Problem of
expert's knowledge

Πώς αντιλαμβανόμεθα ότι κάποιος είναι ειδικός; Η τεχνολογία και το πρόβλημα των ειδικών ως προς τη γνώση

20.25 - 20.35: Dr. Judy Wubnig
Assistant Professor of Philosophy
Department of Philosophy
University of Waterloo
Canada

Plato and Weaving in the *Cratylus*
Ο Πλάτων και η τέχνη του υφαίνειν στον *Κρατύλο*

20.35 - 21.00: ΣΥΖΗΤΗΣΗ - DISCUSSION

ΚΛΕΙΣΙΜΟ ΤΩΝ ΕΡΓΑΣΙΩΝ ΤΟΥ ΣΥΝΕΔΡΙΟΥ - CLOSING REMARKS

ΔΕΥΤΕΡΑ - MONDAY (27. 7. 2009)

ΕΚΔΡΟΜΗ - EXCURSION

ΑΦΕΤΗΡΙΑ: CORAL BEACH HOTEL AND RESORT
DEPARTURE: CORAL BEACH HOTEL AND RESORT

ΩΡΑ ΑΝΑΧΩΡΗΣΗΣ: 08.00 - 08.15
DEPARTURE TIME: 08.00 - 08.15

ΩΡΑ ΕΠΙΣΤΡΟΦΗΣ: 19.00
RETURN TIME: 19.00

- * Οι συμμετέχοντες παρακαλούνται να έχουν μαζί τους όλα τα απαραίτητα είδη για κολύμπι και την προστασία από τον ήλιο.
- * Participants should remember to bring along their swimming gear, and to protect themselves from the sun.