

XXIII WORLD CONGRESS OF PHILOSOPHY
PHILOSOPHY AS INQUIRY AND WAY OF LIFE

XXIII^e CONGRÈS MONDIAL DE PHILOSOPHIE
LA PHILOSOPHIE COMME QUESTIONNEMENT ET MODE DE VIE

XXIII. WELTKONGRESS FÜR PHILOSOPHIE
PHILOSOPHIE ALS FORSCHUNG UND LEBENSFORM

XXIII ВСЕМИРНЫЙ ФИЛОСОФСКИЙ КОНГРЕСС
ФИЛОСОФИЯ КАК ПОЗНАНИЕ И ОБРАЗ ЖИЗНИ

XXIII CONGRESO MUNDIAL DE FILOSOFIA
LA FILOSOFIA COMO INVESTIGACION Y FORMA DE VIDA

XXIII 届 世界哲學大會
哲学：审问明辨与生活之道

23^ο ΠΑΓΚΟΣΜΙΟ ΣΥΝΕΔΡΙΟ ΦΙΛΟΣΟΦΙΑΣ
Η ΦΙΛΟΣΟΦΙΑ ΩΣ ΕΡΕΥΝΑ ΚΑΙ ΤΡΟΠΟΣ ΖΩΗΣ

ATHENS, 4 - 10 AUGUST 2013

University of Athens, School of Philosophy
University Campus, Zografos, Greece

XXIII WORLD CONGRESS OF PHILOSOPHY

PHILOSOPHY AS INQUIRY AND WAY OF LIFE

The World Congresses of Philosophy are organized every five years by the International Federation of Philosophical Societies in collaboration with one of its member societies. The XXIII World Congress of Philosophy will be held from August 4 through August 10, 2013, in Athens, Greece, under the auspices of the Hellenic Organizing Committee, which has been constituted by the Greek Philosophical Society.

The Congress has several aims, which are to be understood as complementary:

to inquire into the world's philosophical traditions and compare them in terms of their diverse contributions and possible mutual cross-fertilization;

to reflect on the tasks and functions of philosophy in the contemporary world, taking account of the contributions, expectations, and gaps in philosophical awareness associated with other disciplines, with political, religious, social, economic, technological, etc., activities, and with diverse cultures and traditions;

to emphasize the importance of philosophical reflection for public discourse on global issues affecting humanity.

Because of its cultural history and geographical situation, Athens is an ideal location for stimulating encounters between scholars from across the world. The main theme of the 2013 Congress, 'Philosophy as Inquiry and Way of Life', emphasizing both theory and practice, recalls the declaration of Socrates that the unexamined life is not worth living.

The 2013 Congress invites discussion of the nature, roles, and responsibilities of philosophy and philosophers today. It is committed to paying heed to the problems, conflicts, inequalities, and injustices connected with the development of a planetary civilization that is at once multicultural and techno-scientific.

The main theme of the Congress will be developed, according to the tradition of the World Congresses, in the following four plenary sessions and seven symposia:

PLENARY SESSIONS

1. Philosophical Method
2. Philosophy and the Sciences
3. Philosophy as Practical Wisdom
4. Philosophy and Public Life

SYMPOSIA

1. The Relevance of Ancient Greek Philosophy Today
2. Eros
3. Philosophy and Religions
4. Art and Cultures
5. Technology and the Environment
6. Current Trends in Epistemology
7. Philosophy in Modern and Contemporary Greece

SECTIONS FOR CONTRIBUTED PAPERS

01. Aesthetics and philosophies of art
02. Ancient Greek philosophy
- 02i. Presocratic philosophy
- 02ii. Classical Greek philosophy
- 02iii. Hellenistic philosophy
- 02iv. Neoplatonic philosophy
03. Bioethics
04. Buddhist philosophy
05. Business ethics
06. Byzantine philosophy
07. Christian philosophy
08. Comparative and intercultural philosophy
09. Confucian philosophy
10. Contemporary philosophy
11. Environmental philosophy
12. Ethics
13. Existential philosophy
14. History of philosophy
15. Human rights
16. Indian philosophies
17. Islamic philosophy
18. Jewish philosophy
19. Logic
20. Medical ethics
21. Medieval philosophy
22. Metaphilosophy
23. Metaphysics
24. Modern and contemporary Greek philosophy
25. Moral psychology
26. Ontology
27. Phenomenology
28. Philosophical anthropology
29. Philosophical approaches to gender
30. Philosophical hermeneutics
31. Philosophical issues about race
32. Philosophical traditions in Africa
33. Philosophical traditions in Asia and the Pacific
34. Philosophical traditions in Europe
35. Philosophical traditions in Latin America
36. Philosophical traditions in North Africa and the Middle East
37. Philosophical traditions in North America
38. Philosophy and linguistics
39. Philosophy and literature
40. Philosophy and media
41. Philosophy and oral traditions of knowledge
42. Philosophy & psychoanalysis
43. Philosophy for children
44. Philosophy of action
45. Philosophy of cognitive sciences
46. Philosophy of communication and information
47. Philosophy of culture
48. Philosophy of development

- 49. Philosophy of economics
- 50. Philosophy of education
- 51. Philosophy of globalization
- 52. Philosophy of history
- 53. Philosophy of language
- 54. Philosophy of law
- 55. Philosophy of logic
- 56. Philosophy of mathematics
- 57. Philosophy of mind
- 58. Philosophy of nature
- 59. Philosophy of neurosciences
- 60. Philosophy of physics
- 61. Philosophy of religion
- 62. Philosophy of science
- 63. Philosophy of sport
- 64. Philosophy of technology
- 65. Philosophy of the body
- 66. Philosophy of the life sciences
- 67. Philosophy of the social sciences
- 68. Philosophy of values
- 69. Political philosophy
- 70. Renaissance and modern philosophy
- 71. Russian philosophy
- 72. Social philosophy
- 73. Taoist philosophy
- 74. Teaching philosophy
- 75. Theories of knowledge and epistemology

ENDOWED LECTURES

There will be at least three endowed lectures, named after three famous philosophers of the past: Ibn Rushd, Maimonides, and Kierkegaard.

SUBMISSION OF PAPERS

Submit either (a) an electronic version by attachment to an e-mail message [see relevant Samples and Template Forms] to the following address Secretariat@wcp2013.gr or, in exceptional circumstances, (b) one paper copy, typewritten and double-spaced, addressed to:

Hellenic Organizing Committee
 23rd World Congress of Philosophy
 School of Philosophy – University of Athens
 ELTA – University Campus
 5th Floor, office 501-02
 15703 Zografos – Greece

Submissions should not exceed 1800 words, and should be accompanied by a 200 word abstract. The submission should include an indication, prominently displayed, of the section for which the contributed paper is intended and of the language in which it has been written.

The International Program Committee reserves the right to accept or not accept papers on the basis of criteria of quality. Only papers of a philosophical nature will be considered for inclusion in the program.

Papers and proposals for round-tables and poster sessions should be sent to the above addresses.

OTHER SESSIONS

The International Program Committee will decide specific topics of invited sessions.

Proposals are invited for round-tables on more specific philosophical topics. Organizers of round-tables should take into consideration that round-tables should usually include speakers from at least three different countries and that the participants must be registered for the Congress. The organizers and the themes of round-tables are subject to the approval of the International Program Committee.

Proposals are also invited for thematic workshops and student sessions.

SESSIONS OF MEMBER SOCIETIES OF FISP

Member societies of FISP that wish to hold meetings during the Congress are kindly requested to apply to the Hellenic Organizing Committee no later than June 1, 2012. The number of sessions organized by each member society may be subject to limitations.

IMPORTANT DATES

October 1, 2012 is the deadline for the receipt of contributed papers and for proposals for round-tables, workshops and student sessions. Papers and proposals received after this deadline, but before February 1, 2013, may be accepted, if space is still available.

REGISTRATION, ACCOMMODATION AND BOOK EXHIBITION

Registration

- €200 for early registration prior to October 1, 2012.
- €225 for registration prior to February 1, 2013.
- €250 for registration after February 1, 2013.
- €100 for accompanying person.
- €50 for students.

Accommodation and Travel

To be announced later.

Book Exhibition

To be announced later.

Social Program

To be announced later.

For submission procedure please download the relevant Samples and Template Forms from the website: www.wcp2013.gr

XXIII^e CONGRÈS MONDIAL DE PHILOSOPHIE

LA PHILOSOPHIE COMME QUESTIONNEMENT ET MODE DE VIE

Les Congrès mondiaux de philosophie sont organisés tous les cinq ans par la Fédération Internationale des Sociétés de Philosophie en coopération avec l'une de ses sociétés membres. Le XXIII^e Congrès Mondial de Philosophie aura lieu à Athènes, du 4 au 10 août 2010, sous les auspices du Comité d'organisation créé par la Société Grecque de Philosophie.

Le Congrès s'est donné pour objectif de:

Questionner les diverses traditions philosophiques du monde, comparer leurs apports spécifiques et étudier leurs échanges possibles.

Réfléchir au rôle et à la place de la philosophie dans le monde contemporain, dégager les contributions, les défis et les défaillances de la conscience philosophique dans ce monde et explorer les liens possibles entre la pensée philosophique et les autres disciplines savantes, les enjeux politiques, religieux, sociaux, économiques, technologiques ainsi que les différentes cultures et traditions.

Insister sur l'importance de la réflexion philosophique dans le discours public portant sur les grandes questions qui affectent l'humanité toute entière.

En raison de son histoire, de sa culture et de sa situation géographique, Athènes se prête à provoquer des rencontres entre chercheurs du monde entier. Le thème du Congrès de 2013, «La Philosophie comme questionnement et mode de vie», insiste sur la dimension théorique et pratique de la pensée et évoque à la fois la promesse socratique selon laquelle une vie sans questionnement n'est pas digne d'être vécue.

Le Congrès de 2013 sera consacré à discuter de la nature, du rôle et des responsabilités des philosophes et des philosophies d'aujourd'hui. Il se penchera sur les problèmes, les inégalités, les injustices et les conflits suscités par l'apparition d'une civilisation planétaire multiculturelle et technoscientifique.

En accord avec la tradition des Congrès Mondiaux, le thème principal du Congrès s'articulera en quatre séances plénières et sept symposia:

SÉANCES PLÉNIÈRES

1. La méthode philosophique
2. La philosophie et les sciences
3. La philosophie comme sagesse pratique
4. Philosophie et sphère publique

SYMPOSIA

1. L'importance de la philosophie grecque ancienne aujourd'hui
2. Eros
3. Philosophie et religions
4. Art et cultures
5. Technologie et environnement
6. Tendances actuelles de l'épistémologie
7. La philosophie dans la Grèce moderne et contemporaine

SECTIONS THÉMATIQUES

01. Esthétique et philosophies de l'art
02. Philosophie grecque ancienne
- 02i. Philosophie présocratique
- 02ii. Philosophie de la Grèce classique
- 02iii. Philosophie hellénistique
- 02iv. Philosophie néoplatoniste
03. Bioéthique
04. Philosophie bouddhiste
05. Éthique des affaires
06. Philosophie byzantine
07. Philosophie chrétienne
08. Philosophie comparée et interculturelle
09. Philosophie confucéenne
10. Philosophie contemporaine
11. Philosophie de l'environnement
12. Éthique
13. Philosophie existentielle
14. Histoire de la philosophie
15. Droits humains
16. Philosophies indiennes
17. Philosophie islamique
18. Philosophie juive
19. Logique
20. Éthique médicale
21. Philosophie médiévale
22. Métaphilosophie
23. Métaphysique
24. Philosophie grecque moderne et contemporaine
25. Psychologie morale
26. Ontologie
27. Phénoménologie
28. Anthropologie philosophique
29. Approches philosophiques du genre
30. Herméneutique philosophique
31. Questions philosophiques sur la race
32. Traditions philosophiques en Afrique
33. Traditions philosophiques en Asie et dans le Pacifique
34. Traditions philosophiques en Europe
35. Traditions philosophiques en Amérique latine
36. Traditions philosophiques en Afrique du nord et dans le Moyen-Orient
37. Traditions philosophiques en Amérique du nord
38. Philosophie et linguistique
39. Philosophie et littérature
40. Philosophie et media
41. Philosophie et traditions orales du savoir
42. Philosophie et psychanalyse
43. Philosophie pour enfants
44. Philosophie de l'action
45. Philosophie des sciences cognitives
46. Philosophie de la communication et de l'information
47. Philosophie de la culture

- 48. Philosophie du développement
- 49. Philosophie de l'économie
- 50. Philosophie de l'éducation
- 51. Philosophie de la mondialisation
- 52. Philosophie de l'histoire
- 53. Philosophie du langage
- 54. Philosophie du droit
- 55. Philosophie de la logique
- 56. Philosophie des mathématiques
- 57. Philosophie de l'esprit
- 58. Philosophie de la nature
- 59. Philosophie des neurosciences
- 60. Philosophie de la physique
- 61. Philosophie de la religion
- 62. Philosophie des sciences
- 63. Philosophie du sport
- 64. Philosophie de la technique
- 65. Philosophie du corps
- 66. Philosophie des sciences de la vie
- 67. Philosophie des sciences sociales
- 68. Philosophie des valeurs
- 69. Philosophie politique
- 70. Philosophie de la Renaissance et de l'âge moderne
- 71. Philosophie russe
- 72. Philosophie sociale
- 73. Philosophie taoïste
- 74. Enseigner la philosophie
- 75. Théories de la connaissance et épistémologie

CONFÉRENCES PARRAINÉES

Le Congrès comportera au moins trois conférences parrainées. Elles portent les noms de trois grands philosophes du passé: Ibn Roshd, Maimonides et Kierkegaard.

SOUMETTRE UNE COMMUNICATION

Veuillez envoyer soit (a) une version électronique de votre texte en l'attachant à votre courriel, qui devra être envoyé à l'adresse électronique suivante: Secretariat@wcp2013.gr soit b) exceptionnellement, une version imprimée en double interligne à l'adresse suivante:

Hellenic Organizing Committee
 23rd World Congress of Philosophy
 School of Philosophy – University of Athens
 ELTA – University campus
 5th Floor, office 501-02
 15703 Zografos – Greece

Les textes ne devront pas dépasser les 1800 mots et devront être accompagnés d'un résumé de 200 mots maximum. N'oubliez pas de préciser clairement la section à laquelle vous soumettez votre texte.

(s'il vous plaît voir les exemples et les formes pertinentes)

Le Comité international chargé du programme du Congrès se réserve d'accepter ou de refuser toute communication proposée. Il juge exclusivement sur des critères de qualité. Seuls des textes à caractère philosophique seront admis dans le programme du Congrès.

Les propositions de tables rondes et de sessions posters ainsi que les textes correspondants devront être envoyés aux adresses susmentionnées.

AUTRES SÉANCES

Le Comité international du programme arrêtera les thèmes des séances sur invitation.

Les propositions de tables rondes devront être de nature spécifiquement philosophique. Les tables rondes incluent normalement des participants d'au moins trois pays différents. Leur inscription au Congrès est requise. Les organisateurs et thèmes des tables rondes sont soumis à l'approbation du Comité du programme.

L'appel à propositions pour les ateliers thématiques et les séances d'étudiants est également ouvert.

SÉANCES DES SOCIÉTÉS MEMBRES DE LA FISP

Les sociétés membres de la FISP qui souhaitent organiser des réunions lors du Congrès sont priées de le faire savoir au Comité d'organisation avant le 1er juin 2012. Le nombre de séances organisées par chaque société pourra être soumis à restrictions.

DATES À RETENIR

Le 1er octobre 2012 est la date limite pour recevoir les propositions de communication, de tables rondes, d'ateliers et de séances d'étudiants. Les propositions et textes reçus après cette date, mais avant le 1er février 2013, ne seront acceptés qu'en fonction de la place disponible.

INSCRIPTION, HÉBERGEMENT ET EXPOSITIONS DE LIVRES

Inscription

- €200 pour toute inscription survenue avant le 1er octobre 2012.
- €225 pour toute inscription survenue avant le 1er février 2013.
- €250 pour toute inscription survenue après le 1er février 2013.
- €100 pour les accompagnants.
- €50 pour les étudiants.

Hébergement et voyages

Précisions à suivre ultérieurement.

Exposition de livres

Précisions à suivre ultérieurement.

Programme social

Précisions à suivre ultérieurement.

For submission procedure please download the relevant Samples and Template Forms from the website: www.wcp2013.gr

23ο ΠΑΓΚΟΣΜΙΟ ΣΥΝΕΔΡΙΟ ΦΙΛΟΣΟΦΙΑΣ

Η ΦΙΛΟΣΟΦΙΑ ΩΣ ΕΡΕΥΝΑ ΚΑΙ ΤΡΟΠΟΣ ΖΩΗΣ

Tα Παγκόσμια Συνέδρια Φιλοσοφίας οργανώνονται κάθε πέντε χρόνια από τη Διεθνή Ομοσπονδία Φιλοσοφικών Εταιρειών (FISP) σε συνεργασία με μία από τις εταιρείες που είναι μέλη της. Το 23ο Παγκόσμιο Συνέδριο Φιλοσοφίας θα διεξαχθεί στην Ελλάδα και συγκεκριμένα στην Αθήνα από την 4η έως την 10η Αυγούστου 2013 υπό την εποπτεία της Ελληνικής Οργανωτικής Επιτροπής που συγχροτείται από την Ελληνική Φιλοσοφική Εταιρεία.

Το Συνέδριο έχει αρκετούς και πολλαπλούς στόχους, οι οποίοι πρέπει να νοηθούν ως συμπληρωματικοί. Έτσι επιδιώκει:

Να διερευνήσει τις φιλοσοφικές παραδόσεις των διαφόρων περιοχών του κόσμου και να προβεί σε σύγκριση αναμεταξύ τους αναφορικά με τις διαφορετικές και ποικίλες συμβολές τους και τις τυχόν αλληλεπιδράσεις τους.

Να αναστοχαστεί και να υποβάλει σε κοινωνική εξέταση την αντιληψή για την αποστολή, το έργο και τους σκοπούς της φιλοσοφίας στο σύγχρονο κόσμο, λαμβάνοντας υπόψη τις συμβολές, τις προοδοκίες και τα κενά που υπάρχουν στη φιλοσοφική συνειδητοποίηση της συνεργασίας με άλλους επιστημονικούς ήλιδους, με τις πολιτικές, τις θρησκευτικές, τις κοινωνικές, τις οικονομικές, τις τεχνολογικές και τις λοιπές δραστηριότητες και με τις ποικιλόμορφες πολιτιστικές παραδόσεις.

Να τονίσει τη σπουδαιότητα του φιλοσοφικού στοχασμού στο δημόσιο λόγο (discourse) για τα παγκόσμια ζητήματα που επηρεάζουν την ανθρωπότητα.

Λόγω της πολιτιστικής ιστορίας της και της γεωγραφικής της θέσης, η Αθήνα αποτελεί τον ιδεώδη τόπο για γόνιμο διάλογο ανάμεσα σε φιλοσόφους και φιλοσοφούντες, ακαδημαϊκούς δασκαλούς και μη, από όλο τον κόσμο. Το κύριο θέμα του Συνέδριου που θα γίνει το 2013 «Η φιλοσοφία ως έρευνα και τρόπος ζωής», με την έμφαση που δίνει και στη θεωρία και στην πράξη, ανακαλεί στη μήνυμα τη διακήρυξη του Σωκράτη «ο ανεξήταστος βίος ου βιωτός ανθρώπῳ».

Το Παγκόσμιο Συνέδριο Φιλοσοφίας του 2013 καλεί σε συζήτηση για τη φύση, το ρόλο και τις ευθύνες της φιλοσοφίας και των φιλοσόφων σήμερα. Δεσμεύεται να επιστήσει την προσοχή του στα προβλήματα, στις συγκρούσεις, στις ανισότητες και στις αδικίες που συνδέονται με την ανάπτυξη ενός πλανητικού πολιτισμού που είναι συγχρόνως πολύμορφος και τεχνο-επιστημονικός.

Το κύριο θέμα του Συνέδριου θα εξετασθεί, σύμφωνα με την παραδόση των Παγκοσμίων Συνέδριων Φιλοσοφίας, στις ακόλουθες τέσσαρες Ολομέλειες και στα επτά Συμπόσια.

ΟΛΟΜΕΛΕΙΕΣ

1. Φιλοσοφική μέθοδος
2. Φιλοσοφία και επιστήμες
3. Η Φιλοσοφία ως πρακτική σοφία και τρόπος ζωής
4. Φιλοσοφία και δημόσιος βίος

ΣΥΜΠΟΣΙΑ

1. Η σημασία της Αρχαίας Ελληνικής Φιλοσοφίας σήμερα
2. Έρως
3. Φιλοσοφία και θρησκείες
4. Τέχνη και πολιτιστικά μορφώματα
5. Τεχνολογία και περιβάλλον
6. Τρέχουσες τάσεις στην επιστημολογία
7. Η φιλοσοφία στη νεότερη και στη σύγχρονη Ελλάδα

ΘΕΜΑΤΙΚΗ ΤΩΝ ΑΝΑΚΟΙΝΩΣΕΩΝ

01. Αισθητική και φιλοσοφίες της τέχνης
02. Αρχαία Ελληνική Φιλοσοφία
- 02i. Προσωροπατική φιλοσοφία
- 02ii. Κλασική Ελληνική Φιλοσοφία
- 02iii. Ελληνιστική Φιλοσοφία
- 02iv. Νεοπλατωνική Φιλοσοφία
03. Βιοηθική
04. Βουδιστική φιλοσοφία
05. Ηθική του επιχειρησιακού κόσμου
06. Βγάζαντινή φιλοσοφία
07. Χριστιανική φιλοσοφία
08. Συγκριτική και διαπολιτισμική φιλοσοφία
09. Κομψουσιανή φιλοσοφία
10. Σύγχρονη φιλοσοφία
11. Περιβαλλοντική φιλοσοφία
12. Ηθική
13. Υπαρξιακή φιλοσοφία
14. Ιστορία της φιλοσοφίας
15. Ανθρώπινα δικαιώματα
16. Ινδική φιλοσοφία
17. Ισλαμική φιλοσοφία
18. Ιουδαϊκή φιλοσοφία
19. Λογική
20. Ιστρική ηθική
21. Μεσαίωνική φιλοσοφία
22. Μεταφιλοσοφία
23. Μεταφυσική
24. Νεότερη και σύγχρονη ελληνική φιλοσοφία
25. Ηθική ψυχολογία
26. Οντολογία
27. Φαινομενολογία
28. Φιλοσοφική ανθρωπολογία
29. Φιλοσοφικές προσεγγίσεις των φύλων
30. Φιλοσοφική ερμηνευτική
31. Φιλοσοφικά ζητήματα σχετικά με τις φυλές
32. Φιλοσοφικές παραδόσεις στην Αφρική
33. Φιλοσοφικές παραδόσεις στην Ασία και τον Ειρηνικό
34. Φιλοσοφικές παραδόσεις στην Ευρώπη
35. Φιλοσοφικές παραδόσεις στη Λατινική Αμερική
36. Φιλοσοφικές παραδόσεις στη Βόρεια Αφρική και στη Μέση Ανατολή
37. Φιλοσοφικές παραδόσεις στη Βόρεια Αμερική
38. Φιλοσοφία και γλωσσολογία
39. Φιλοσοφία και λογοτεχνία
40. Φιλοσοφία και μεσά γενικής ενημέρωσης
41. Φιλοσοφία και προφορικές παραδόσεις της γνώσης
42. Φιλοσοφία και ψυχανάλυση
43. Φιλοσοφία για παιδιά
44. Φιλοσοφία της πράξης
45. Φιλοσοφία των γνωστικών επιστημών
46. Φιλοσοφία της επικοινωνίας και της πληροφορίας
47. Φιλοσοφία του πολιτισμού
48. Φιλοσοφία της ανάπτυξης
49. Φιλοσοφία της οικονομίας
50. Φιλοσοφία της εκπαίδευσης
51. Φιλοσοφία της παγκοσμιοποίησης
52. Φιλοσοφία της ιστορίας
53. Φιλοσοφία της γλώσσας
54. Φιλοσοφία του δικαιού

55. Φιλοσοφία της λογικής
56. Φιλοσοφία των μαθηματικών
57. Φιλοσοφία του νου
58. Φιλοσοφία της φύσεως
59. Φιλοσοφία των νευροεπιστημάτων
60. Φιλοσοφία της φυσικής επιστήμης
61. Φιλοσοφία της θρησκείας
62. Φιλοσοφία της επιστήμης
63. Φιλοσοφία του αθλητισμού
64. Φιλοσοφία της τεχνολογίας
65. Φιλοσοφία του σώματος
66. Φιλοσοφία των επιστημών της ζωής
67. Φιλοσοφία των κοινωνικών επιστημών
68. Φιλοσοφία των αξιών
69. Πολιτική φιλοσοφία
70. Αναγέννηση και νεότερη φιλοσοφία
71. Ρωσική φιλοσοφία
72. Κοινωνική φιλοσοφία
73. Ταοϊστική φιλοσοφία
74. Διδακτική της φιλοσοφίας
75. Θεωρίες της γνώσης και επιστημολογία

ΕΠΙΧΟΡΗΓΟΥΜΕΝΕΣ ΔΙΑΛΕΞΕΙΣ

Θα δοθούν τουλάχιστον τρεις διαλέξεις που έχουν καθιερωθεί με χρονηγία στο όνομα τριών διασήμων φιλοσόφων του παρελθόντος, ήτοι του Ibn Roshb (Averroes), του Maimonides και του Kierkegaard.

ΥΠΟΒΟΛΗ ΑΝΑΚΟΙΝΩΣΕΩΝ

Οι Ανακοινώσεις μπορούν να υποβληθούν:

(α) Σε ηλεκτρονική μορφή με το ηλεκτρονικό ταχυδρομείο (e-mail) ως προσαρτόμενά αρχεία (attached documents) σε Word (κατά προτίμηση Word 97-2003) και σε pdf, σε γράμματα (fonts) Arial και για τα ελληνικά πολυτονικά κείμενα να χρησιμοποιθούν γράμματα (fonts) Palatino, στην εξής ηλεκτρονική διεύθυνση:

Secretariat@www.wcp2013.gr

(β) Σε εξαιρετικές περιπτώσεις ένα δακτυλογραφημένο αντίτυπο με διπλό διάστιχο στη διεύθυνση της Ελληνικής Οργανωτικής Επιτροπής του 23ου ΠΣΦ:

23ο ΠΑΓΚΟΣΜΙΟ ΣΥΝΕΔΡΙΟ ΦΙΛΟΣΟΦΙΑΣ
Φιλοσοφική Σχολή του Πανεπιστημίου Αθηνών
5ος όροφος, Γρ. 501-02
ΕΛΤΑ Πανεπιστημιούπολης
15703 ΖΩΓΡΑΦΟΣ - ΑΘΗΝΑ

Το κείμενο της Ανακοίνωσης που θα υποβληθεί δεν πρέπει να υπερβαίνει τις 1800 λέξεις και πρέπει να συνοδεύεται από Περιληφθ 200 λέξεων. Η υποβολή του κειμένου πρέπει να περιλαμβάνει ευκρινή ένδειξη της θεματικής περιοχής (βλ. ανωτέρω Νο 01 - 75) για την οποία προορίζεται η Ανακοίνωση και τη γλώσσα στην οποία έχει γραψει.

Η Διεθνής Επιτροπή Προγράμματος διατηρεί το δικαίωμα να δεχθεί ή να μη δεχθεί Ανακοινώσεις σύμφωνα με κριτήρια ποιοτικά. Μόνο φιλοσοφικού χαρακτήρα Ανακοινώσεις θα ληφθούν υπόψη, προκειμένου να συμπεριληφθούν στο Πρόγραμμα του Συνεδρίου.

ΑΛΛΕΣ ΣΥΝΕΔΡΙΕΣ

Η Διεθνής Επιτροπή Προγράμματος θα αποφασίσει συγκεκριμένα θέματα για Προσκεκλημένους ομιλητές (Invited Speakers).

Προτάσεις για συνεδρίες Στρογγυλής τράπεζας (Roundtables) σε ποι συγκεκριμένα φιλοσοφικά θέματα είναι αποδεκτές. Οι οργανωτές συνεδριών Στρογγυλής τράπεζας πρέπει να λάβουν υπόψη τους ότι οι Συνεδρίες αυτές πρέπει συνήθως να περιλαμβάνουν ομιλητές από τρεις τουλάχιστον διαφορετικές χώρες και όσοι συμμετέχουν

στις συνεδρίες αυτές πρέπει να εγγραφούν για να έχουν αποκτήσει δικαίωμα συμμετοχής στο Συνέδριο. Τόσο οι οργανωτές όσο και τα θέματα των συνεδριών αυτών πρέπει να εγκριθούν από τη Διεθνή Επιτροπή Προγράμματος.

Μπορούν επίσης να υποβληθούν προτάσεις για θεματικά Εργαστήρια (Workshops) και Συνεδρίες για Φοιτητές (Student Sessions).

ΣΥΝΕΔΡΙΕΣ ΤΩΝ ΕΤΑΙΡΕΙΩΝ ΠΟΥ ΕΙΝΑΙ ΜΕΛΗ ΤΗΣ ΔΙΕΘΝΟΥΣ ΟΜΟΣΠΟΝΔΙΑΣ ΦΙΛΟΣΟΦΙΚΩΝ ΕΤΑΙΡΕΙΩΝ [FISP] Ή ΚΑΙ ΆΛΛΩΝ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΕΤΑΙΡΕΙΩΝ

Εταιρείες που είναι μέλη της Διεθνούς Ομοσπονδίας Φιλοσοφικών Εταιρειών παρακαλούνται να υποβάλουν αίτηση στην Ελληνική Οργανωτική Επιτροπή έως την 1η Ιουνίου του 2012. Ενδεχομένως θα υπάρξουν περιορισμοί στον αριθμό των Συνεδριών που οργανώνονται από κάθε Εταιρεία που είναι μέλος της Διεθνούς Ομοσπονδίας Φιλοσοφικών Εταιρειών [FISP].

ΣΗΜΑΝΤΙΚΕΣ ΗΜΕΡΟΜΗΝΙΕΣ

Την 1η Οκτωβρίου 2012 λίγιες η προθεσμία για την παραλαβή των Ανακοινώσεων και των προτάσεων για Συνεδρίες Στρογγυλής Τράπεζας (Roundtables), των θεματικών Εργαστηρίων (Workshops) και των Φοιτητικών Συνεδριών (Student Sessions). Ανακοινώσεις και προτάσεις που θα ληφθούν μετά την ημερομηνία αυτή, αλλά πριν από την 1η Φεβρουαρίου του 2013, μπορεί να γίνουν δεκτές, εάν υπάρχει ακόμη διαθέσιμος χώρος.

Οι Ανακοινώσεις και οι Συνεδρίες για Στρογγυλές Τράπεζες (Roundtables) καθώς και Προτάσεις για ανάρτηση θέσεων και προτάσεων σε «πανώ» (Poster Sessions) να σταλούν στη διεύθυνση της Ελληνικής Οργανωτικής Επιτροπής (βλέπε ανωτέρω).

ΚΟΙΝΩΝΙΚΟ ΠΡΟΓΡΑΜΜΑ

Θα αναγγελθεί αργότερα

ΔΙΚΑΙΩΜΑ ΣΥΜΜΕΤΟΧΗΣ [ΕΓΓΡΑΦΗ]

Το δικαίωμα συμμετοχής στο 23ο Παγκόσμιο Συνέδριο Φιλοσοφίας έχει ως εξής:

- €200 για δήλωση συμμετοχής [εγγραφή] προ της 1/10/2012.
- €225 για δήλωση συμμετοχής [εγγραφή] προ της 1/2/2013.
- €250 για δήλωση συμμετοχής [εγγραφή] μετά την 1/2/2013.
- €100 για πρόσωπα που συνοδεύουν τους Συνέδρους ή άλλους συμμετέχοντας χωρίς Ανακοίνωση
- €50 για Φοιτητές και Μεταπτυχιακούς Φοιτητές

ΣΤΕΓΑΣΗ ΚΑΙ ΤΑΞΙΔΙΑ

Θα αναγγελθούν αργότερα.

ΕΚΘΕΣΗ ΒΙΒΛΙΟΥ

Θα αναγγελθεί αργότερα.

Για τον τρόπο υποβολής βλέπε τα σχετικά Δείγματα (Samples) και τα Δελτία (Template Forms).

Όλοι οι ενδιαφερόμενοι να λάβουν μέρος στο Συνέδριο πρέπει να υποβάλουν την FORM Νο 1 από την ιστοσελίδα www.wcp2013.gr.

23rd WORLD CONGRESS OF PHILOSOPHY

School of Philosophy – University of Athens
ELTA – University Campus
5th Floor, office 501-02
15703 Zografos – Greece

tel.: +30 210 727 7545, +30 210 727 7548

Fax: +30 210 724 8979

email: Secretariat@wcp2013.gr

<http://www.wcp2013.gr>

23ο ΠΑΓΚΟΣΜΙΟ ΣΥΝΕΔΡΙΟ ΦΙΛΟΣΟΦΙΑΣ

Φιλοσοφική Σχολή του Πανεπιστημίου Αθηνών
5ος όροφος, Γρ. 501-02
ΕΛΤΑ Πανεπιστημιούπολης
15703 ΖΩΓΡΑΦΟΣ - ΑΘΗΝΑ

