

ΠΑΙΔΕΙΑ

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Philosophy Educating Humanity

La Philosophie dans L'Éducation de L'Humanité

Philosophie als Erzieherin der Menschheit

La Filosofía en la Educación de la Humanidad

Философия в Воспитании Человечества

PROGRAM

**Copley Place
Boston, Massachusetts USA
10-16 August, 1998**

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

TABLE OF CONTENTS TABLE DES MATIÈRES INHALT TABLA DE MATERIAS ОГЛАВЛЕНИЕ

<i>Information</i>	2
<i>Organizers</i>	3-4
<i>Greetings From the American Organizing Committee</i>	5-14
<i>Abbreviations</i>	15
<i>Acknowledgements</i>	16
<i>Program</i>	17-81
Special Events	17-19
Monday	20-27
Tuesday	28-37
Wednesday	38-49
Thursday	50-61
Friday	62-73
Saturday	74-81
<i>Index</i>	82-98
<i>Maps</i>	99-108

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Information
Informations
Información
Informationen
Информация

American Organizing Committee

Boston University
745 Commonwealth Avenue
Boston, MA 02215
(617) 353-3072
Paideia@bu.edu
www.bu.edu/WCP

Congress Program Volume Edited and Supervised by
Mark D. Gedney, Ph.D.
Kevin L. Stoehr, Ph.D.

This document was printed with the generous support of the:
Philosophy Documentation Center
Bowling Green State University
Bowling Green, Ohio 43403-0189
tel: 01-419-372-2419 fax: 01-419-372-6987
<http://www.bgsu.edu/pdc/>

Paideia log design by Janet L. Olson. 1996. All Rights Reserved.

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

FÉDÉRATION INTERNATIONALE DES SOCIÉTÉS DE PHILOSOPHIE

FISP Steering Committee/ Comité directeur/ Leitungsausschuß/ Comité Directivo/ Исполнительный Комитет

FISP Executive Committee/ Bureau/ Geschäftsführender Vorstand/ Comité Ejecutivo/ Бюро

President/ Président/ Präsident/ Presidente/ Президент

F. Miró Quesada (Lima)

Past President/ Ancien Président/ Ehemaliger Präsident/ President Saliente/ Предыдущий Президент

E. Agazzi (Genoa)

Vice Presidents/ Vice Présidents/ Vizepräsidenten/ Vicepresidentes/ Вице-президенты

J. Hintikka (Helsinki)

V. Lektorsky (Moscow)

K.S. Murty (Delhi)

Secretary General/ Secrétaire Générale/ Generalsekretär/ Secretario General/ Генеральный Секретарь

I. Kuçuradi (Ankara)

Treasurer/ Trésorier/ Schatzmeister/ Tesorero/ Казначей

G. Küng (Fribourg)

*FISP International Steering Committee/ Comité directeur international/ Internationale Leitung/
Comité Directivo Internacional/ Международный Наблюдательный Комитет*

R. Barcan Marcus (New Haven)

K. Boudouris (Athens)

M. Dragona-Monachou (Athens)

J. Ferrari (Dijon)

R. Haller (Graz)

E. Huber (Rome)

P. Kemp (Copenhagen)

H. Lenk (Karlsruhe)

O. Oruka † (Nairobi)

A. T. Tymieniecka (Belmont)

R. Walton (Buenos Aires)

F. Xing (Beijing)

A. Basave (Monterrey)

M. Bunge (Montreal)

P. Du Toit (Pretoria)

D. Føllesdal (Oslo)

K. Havas (Budapest)

T. Imamichi (Tokyo)

Y. Kim (Seoul)

U. Macedo (Rio De Janeiro)

E. Sosa (Providence)

J. Vial-Larrain (Santiago)

K. Wiredu (Accra)

E. Berti (Padua)

L. J. Cohen (Oxford)

D. Evans (Belfast)

I. Frølov (Moscow)

G. Hottois (Brussels)

F. Jacques (Paris)

W. Kluxen (Bonn)

A. R. Ndiaye (Montreal)

P. Suppes (Stanford)

M. Wahba (Cairo)

R. Wójcicki (Warsaw)

Honorary President/ Président honoraire/ Ehrenpräsident/ Socio de Honor/ Почетный Президент

Venant Cauchy (Montréal)

International Program Committee/ Comité international du programme/ Internationales Programmkomitee Comité Internacional de Programa/ Международный Программный Комитет

Co-Chairs/ Co-présidents/ Co-Vorsitzende/ Codirectores/ Сопредседатели

E. Sosa (USA)

K. Wiredu (Ghana)

Members/ Membres/ Mitglieder/ Miembros/ Члены

R. Bogdan (USA)

J. Gracia (USA)

I. Kuçuradi (Turkey)

H. Lenk (Germany)

A. Olson (USA)

L.J. Cohen (UK)

J. Hintikka (Finland)

G. Küng (Switzerland)

E. Long (USA)

M. Quesada (Peru)

D. Føllesdal (Norway)

Y. Kim (Korea)

V. Lektorsky (Russia)

R. Neville (USA)

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

WORLD CONGRESSES OF PHILOSOPHY/ CONGRÈS MONDIAUX DE PHILOSOPHIE/ WELTKONGRESSE DER PHILOSOPHIE
 CONGRESOS MUNDIALES DE FILOSOFÍA/ ВСЕМИРНЫЕ ФИЛОСОФСКИЕ КОНГРЕССЫ

I.	Paris	1900	II	Geneva	1904	III	Heidelberg	1908
IV	Bologna	1911	V	Naples	1924	VI	Boston	1926
VII	Oxford	1930	VIII	Prague	1934	IX	Paris	1937
X	Amsterdam	1948	XI	Brussels	1953	XII	Venice	1958
XIII	Mexico	1963	XIV	Vienna	1968	XV	Varna	1973
XVI	Düsseldorf	1978	XVII	Montreal	1983	XVIII	Brighton	1988
XIX	Moscow	1993						

Throughout the Twentieth Century international or world congresses of philosophy have been convened on average every five years. Until Paris 1937, they were organized by a Permanent Committee for International Philosophy Congresses. Since 1948, they have been sponsored by the International Federation of Philosophical Societies (FISP). The present Congress in Boston is the last of the century.

The Congress theme, *Paideia: Philosophy Educating Humanity*, is a topic that can be addressed creatively by the philosophical traditions of the great world civilizations. The organizers are committed to a congress with the highest standards of philosophic thought, emphasizing the representation and interchange of ideas from the wide range of the world's philosophical traditions and movements.

AMERICAN ORGANIZERS

The American Organizing Committee, Inc. is the executive arm of the Congress and represents the American philosophical associations and societies in the United States that are members of FISP. The AOC Steering Committee consists of representatives from the and American societies of FISP together with the representatives from institutional sponsors in the Greater Boston Area:

Institutional Sponsors

Boston College

The University of Massachusetts

Boston University

Suffolk University

Brown University

Wellesley College

American Organizing Committee, Inc.

Co-Chairpersons	Jaakko Hintikka	Media Consultant	Jeremy Murray-Brown
	Robert Neville	Administrative Liaison	Lynne Smith
Executive Director	Alan Olson	Legal Counsel	Michael Rosen
<i>Ex-officio</i>	Ernest Sosa		Marc Temin
Administrator	Kevin Stoehr	Government Liaison	Hon. Kevin White
Coordinator	Mark Gedney		

AOC Steering Committee

J. Abbarno (D'Youville)	J. Betz (Villanova)	C. Carter (Marquette)
M. Chaplin (Wellesley)	J. Clayton (Boston U)	R. Cobb-Stevens (Boston C)
L. Code (U Toronto)	D. Crocker (Maryland)	E. D'Angelo (Hamden)
R. De George (Kansas)	W. Desmond (Louvain)	T. Druart (Catholic U)
T. Flynn (Emory)	N. Funk (Brooklyn)	J. Garcia-Gomez (Belmont)
D. Giancola (Suffolk)	C. Griswold, Jr. (Boston U)	R. Hart (Boston U)
E. Hoffman (APA)	C. Kloesel (Indiana)	J. Koller (Rensselaer)
M. Krausz (Bryn Mawr)	J. Lawler (Buffalo)	S. Lee (Keene State)
J. Loughney (Westfield State)	T. Magnell (Drew)	M. Mahowald (Chicago)
B. Martine (Alabama)	G. Matthews (U Mass)	L. Lopez McAlister (S. FLA)
W. McBride (Purdue)	M. Migotti (Hamilton)	M. Nussbaum (Chicago)
P. Quinn (Notre Dame)	D. Rasmussen (Boston C)	D. Rohatyn (San Diego)
S. Rosenthal (New Orleans)	A. Silvers (San Fran State)	J. Sterba (Notre Dame)
L. Tirrell (UMass)	A.T. Tymieniecka (Belmont)	

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

PERSONAL GREETINGS FROM THE EXECUTIVE DIRECTOR OF THE AMERICAN ORGANIZING COMMITTEE, INC.

On behalf of the *American Organizing Committee, Inc.*, I want to extend to all Congress participants a warm welcome and a productive week in Boston. We hope that this will be a meaningful event for you.

Preparations for the Twentieth World Congress began nearly ten years ago. Following the acceptance of the Boston proposal tendered to FISP following the Moscow Congress in 1993, we incorporated under the bylaws of the Commonwealth of Massachusetts. Our work has been particularly intense since 1995, and apart from the dedicated services of our staff, the organization of this event would have been impossible.

Special recognition needs to be given to Mr. Bud Heckman, who served as Project Administrator during the initial stages of this project from 1996-1997, and Dr. Kevin Stoehr who has served in this role since the beginning of 1998. Bud and Kevin have been responsible for the day-to-day operations of the AOC, Inc., and they have selflessly provided service above and beyond what one can reasonably expect. Space management, scheduling, and the design of the final program has been the province of Dr. Mark Gedney. Mark has confronted the daunting task of organizing over 2,500 presentations with vigor and enthusiasm. Working with our talented Webmaster, Tom Stone, Bud, Kevin, and Mark have pioneered the use of high technology in the service of a Congress of this magnitude, and their involvement with the web will continue as we begin to post the contributed papers. Whatever measure of gratitude Congress participants may wish to express is appropriately directed to these individuals and to the rest of our staff: Ms. Georgia Maheras, Mr. Timothy Freiermuth, Mr. Amos Yong, and Mr. Stephen Dawson.

While I cannot here begin to thank all who have given of themselves so generously in the organization of this event, a special word of appreciation must be directed to the Philosophy Documentation Center, to the American Philosophical Association, and to our co-sponsoring institutions, Boston College, Brown University, Suffolk University, Wellesley College, and the University of Massachusetts. The principal sponsoring institution, of course, has been Boston University. Apart from the constant support and encouragement of Chancellor John Silber, President Jon Westling, and Provost Dennis Berkey, the organization of the *Twentieth World Congress of Philosophy* would have been impossible.

Please look at the *Acknowledgements* section of your program for a complete list of those who have played significant roles in bringing the Boston Congress to fruition. My apologies to anyone who might have been overlooked in the listings.

With all best wishes,

Professor Alan M. Olson
Executive Director, AOC, Inc.
Professor of Religion and Philosophy
Boston University

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Dear Colleagues:

It is an honor and pleasure to welcome you to the Twentieth World Congress of Philosophy with this Program Book. Surely this is the largest and most comprehensive array of philosophic presentations ever assembled.

You will see that the Program accomplishes several things at once. First, there are plenaries and other program units devoted to the main theme of the Congress, paideia. Paideia is interpreted not only from within the tradition of ancient Greek and European philosophy but also from within the traditions of East and South Asia, Islamic culture, and the traditional cultures of Africa and the Americas. Second, there is a fair sampling of programs devoted to the presentation and critical exploration of American philosophies, the traditions of the host country; we particularly hope that philosophers from abroad will avail themselves of the opportunity to investigate American philosophies while visiting Boston, where so many originated and flourished.

Third, the Program Committee has been very deliberate in creating a program of invited papers that explores philosophic topics and approaches of a wide diversity of kinds, lifting up as many cultural and national traditions as possible and bringing different styles of philosophic thinking into dialogue. We have not viewed the Congress as the occasion for philosophers merely to do in one place the same things they do at home; we have viewed it rather as the opportunity for dialogue among ways of philosophic thought that do not customarily address one another. Whether the dialogue occurs, to be sure, depends on all of us together, not on the form of the program alone.

Fourth, and most exciting, this program contains volunteered papers from a vast array of thinkers. More than the intentions of even the most ecumenical of Program Committees, what you the delegates to the Congress present as expressive of your philosophic interests defines the nature of philosophy today and for the near future. We have vetted the volunteered papers for seriousness, clarity, and integrity, but not for their definitions of what counts as philosophy, and we have not applied the standards of any one school of philosophy to judge other approaches. In all, this program represents a remarkable collection of serious philosophic inquiries.

On behalf of the American Organizing Committee I invite you to explore this program with curiosity and energy. We hope you also will enjoy your stay in Boston and other places in North America to which you might be traveling. If there is anything that Professor Hintikka, my co-chair, or I, or Professor Olson the Executive Director and his staff, can do to make your participation more significant, please do not hesitate to make your interest known. Enjoy the Congress.

Sincerely yours,

Robert C. Neville
Co-Chair, Twentieth World Congress of Philosophy
Dean of the School of Theology
Boston University

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

*Salutations du Directeur Exécutif
du Comité Organisateur Américain, Inc.*

Au nom d' AOC, je souhaite à tous les participants au Congrès une bienvenue chaleureuse et une semaine productive à Boston. J'espère que cette semaine s'avèrera être significative pour vous tous.

Les préparations pour le Vingtième Congrès Mondial commenceront voici près de dix ans. À la suite de l'agrément donné à la proposition soumise au FISP après le Congrès de Moscou de 1993, nous avons formé une société anonyme suivant les lois du Massachusetts. Nos efforts ont été particulièrement intenses depuis 1995, et, sans les services dévoués de notre personnel, l'organisation de cet événement n'aurait pas été possible.

Des mentions spéciales sont fort méritées par M. Bud Heckman qui servit en tant qu' Administrateur du Projet durant ces premiers stades de 1996 à 1997, et Dr. Kevin Stoehr qui remplit ce rôle depuis le début de 1998. Messieurs Heckman et Stoehr ont été responsables de surveiller les progrès quotidiens du AOC, et ils se sont dévoués bien au-delà de ce à quoi on pourrait s'attendre. L' espacement et le dressage du programme final ont été la responsabilité de Dr. Mark Gedney. M. Gedney s'est lancé sur la tâche d'organiser plus de 2,500 présentations avec vigueur et enthousiasme. Combinant leurs efforts avec ceux de notre talentueux Webmaster Tom Stone, Messieurs Heckman, Stoehr, et Gedney ont atteint l'avant-garde de la technologie actuelle pour un congrès de cette magnitude. Leurs contributions au site Web continueront avec la publication des communications présentées. Si les participants au Congrès souhaitent exprimer leur reconnaissance, veuillez vous adresser à ces individus, ainsi qu'aux autres membres de notre personnel: Ms. Georgia Maheras, M. Timothy Freiermuth, M. Amos Yong, et M. Stephen Dawson.

Bien qu'il ne m'est pas possible de remercier tous ceux qui ont contribué si généreusement à l'organisation de cet événement, une mention spéciale d'appréciation est due au *Philosophy Documentation Center*, à l'American Philosophical Association, et aux institutions co-sponsorisantes: Boston College, Brown University, Suffolk University, Wellesley College, et l'University of Massachusetts. L'institution sponsorisante principale a bien-sûr été Boston University. Sans le support constant et les encouragements du Chancelier John Silver, du Président Jon Westling, et Principal Dennis Berkey, l'organisation du Vingtième Congrès Mondial de Philosophie aurait été impossible.

Veuillez consulter la section des remerciements et crédits de votre Programme afin de trouver la liste complète de tous ceux qui ont contribué significativement à la réalisation du Congrès de Boston. J'offre mes excuses à quiconque aurait été omis de cette liste par erreur.

Avec mes meilleurs vœux,

Professeur Alan M. Olson
Directeur Administratif
Professeur de Religion et de Philosophie
Boston University

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Chers Collègues,

Il est un honneur et un plaisir pour moi de vous souhaiter la bienvenue au Vingtième Congrès Mondial de Philosophie. Il s'agit sûrement ici de la plus extensive et compréhensive représentation de communications philosophiques jamais rassemblée.

Vous verrez que le programme accomplit plusieurs choses d'emblée. Primo, les plénières ainsi que d'autres sections du programme, sont dévoués au thème principal du Congrès, "la Paideia." La Paideia est ici interprétée non seulement suivant la tradition philosophique de la Grèce Antique et de l'Europe, mais aussi suivant la tradition de l'Asie de l'Est et du Sud, de la culture Islamique, et des cultures de l'Afrique et des Amériques.

Secundo, vous trouverez une portion solide du programme dévouée à la représentation et à l'exploration critique des philosophies américaines et des traditions du pays hôte. Nous espérons en particulier que les philosophes provenant d'autres pays profiteront de cette opportunité d'explorer les philosophies américaines lors de leur visite à Boston, cité où tant de philosophies ont trouvé vie et ont fleuri.

Tertio, le Comité du Programme a fait des efforts délibérés afin de créer un programme incluant une grande diversité de communications philosophiques, abordant autant de traditions culturelles et nationales que possible, et invitant différents styles philosophiques à dialoguer. Nous ne voulions pas que le Congrès soit simplement une occasion pour les philosophes d'effectuer sur place les mêmes choses qu'ils accomplissent chez eux. Plutôt, nous avons voulu profiter de cette occasion unique pour créer des dialogues parmi les différentes philosophies qui ne communiquent en général pas entre-elles. Il en tient à nous tous de créer ce dialogue, et non pas seulement de compter sur le programme lui-même.

Quarto, ce que ce programme offre de plus enthousiasmant sont les communications gracieusement offertes par un vaste nombre de philosophes. Bien au-delà des intentions de même les plus œcuméniques des membres du Comité du Programme, ce que vous, les délégués au Congrès, présenterez comme représentant vos intérêts philosophiques définit la nature de la philosophie actuelle et de notre futur proche. Nous avons examiné les communications qui nous ont été présentées pour leur réflexion sérieuse, clarté, et leur intégrité, et non pas pour leur idée de ce qui représente une vraie philosophie. Nous n'avons pas non plus basé nos décisions sur les normes d'une philosophie unique. Dans l'ensemble, ce programme représente une collection remarquable d'enquêtes philosophiques de nature sérieuse.

Au nom du Comité Organisateur Américain, je vous invite à explorer ce programme avec curiosité et énergie. Nous espérons que vous profiterez de votre séjour à Boston et dans les autres parties de l'Amérique du Nord qu'il vous conviendra peut-être de visiter. S'il demeure quelque chose que Professeur Hintika, le co-président, Professeur Olson, le Directeur Administratif, son personnel, ou que je puisse faire afin de rendre votre séjour plus effectif, n'hésitez pas à partager avec nous ce qui vous intéresse. Profitez bien du Congrès.

Cordialement à vous,

Robert C. Neville
Co-Président, Vingtième Congrès Mondial de Philosophie

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

*Persönliches Grußwort des Leiters des Amerikanischen Organisationskomitees
(AOC, American Organizing Committee, Inc.)*

Im Namen des Amerikanischen Organisationskomitees möchte ich alle Kongreßteilnehmer herzlich willkommen heißen und Ihnen eine produktive Woche in Boston wünschen. Wir hoffen, daß dies für Sie ein bedeutsames Ereignis sein wird.

Die Vorbereitungen für den *Zwanzigsten Weltkongress für Philosophie* begannen vor fast zehn Jahren. Nachdem der Antrag Bostons bei der Internationalen Föderation der philosophischen Gesellschaften (FISP) im Anschluß an den Moskauer Kongress angenommen worden war, richteten wir gemäß den Vereinsregeln des Staates Massachusetts ein Organisationskomitee ein. 1995 trat die Organisationsarbeit für dieses Ereignis dann in einen Zustand erhöhter Intensität, eine Arbeit, die wir ohne die hingebungsvollen Dienste unserer Mitarbeiter unmöglich hätten leisten können.

Besondere Erwähnung verdienen Mr. Bud Heckman, der das Projekt im Anfangsstadium von 1996-1997 leitend organisierte, und Dr. Kevin Stoehr, der diese Funktion seit Anfang 1998 ausübt. Bud und Kevin waren verantwortlich für die tagtäglichen Geschäfte des AOC und leisteten über alle Erwartung hinaus selbstlose Dienste. Die Organisation der Räumlichkeiten sowie Veranstaltungskalender und Programmgestaltung waren das Aufgabengebiet von Dr. Mark Gedney. Mark entledigte sich mit Energie und Enthusiasmus der überwältigenden Aufgabe, über 2500 Einzelbeiträge zu organisieren. Unterstützt von unserem Webmaster Tom Stone leisteten Bud, Kevin und Mark bahnbrechende Arbeit auf dem Gebiet der Verwendung von Netzwerktechnologie im Dienste einer Kongressorganisation dieser Größenordnung, eine Arbeit, die sie fortsetzen werden, wenn es daran gehen wird, die Vorträge auf dem Web zugänglich zu machen. Der Ausdruck jedweden Maßes an Dankbarkeit, die Sie als Kongreßteilnehmer empfinden mögen, sollte angemessenerweise an diese Personen sowie an unsere anderen Mitarbeiter: Ms. Georgia Maheras, Mr. Timothy Freiermuth, Mr. Amos Young und Mr. Stephen Dawson, gerichtet werden.

Während ich unmöglich aller jener in Dankbarkeit gedenken kann, die an der Organisation dieses Ereignisses hingebungsvoll beteiligt waren, ist es doch angebracht, ein besonderes Wort des Dankes an das Philosophy Documentation Center, die American Philosophical Association sowie an die mittragenden Einrichtungen, Boston College, Brown University, Suffolk University, Wellesley College und die University of Massachusetts, zu richten. Der Hauptsponsor ist natürlich Boston University. Ohne die verlässliche Unterstützung und Ermutigung durch Kanzler John Silber, Präsident Jon Westling sowie Provost Dennis Berkey wäre die Organisation des *Zwanzigsten Weltkongresses für Philosophie* unmöglich gewesen.

Ich verweise Sie auf die Abteilung "Acknowledgements and Credits" Ihres Programmheftes für eine vollständige Liste derjenigen, die zum Gelingen des Kongresses in Boston einen besondern Beitrag geleistet haben. Diejenigen, die wir dabei aus Versehen ausgelassen haben, bitte ich um Entschuldigung.

Mit den besten Wünschen,

Professor Alan M. Olson
Geschäftsführender Direktor, AOC, Inc.
Professor für Philosophie und Religion
Boston University

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Sehr verehrte Kollegen,

Es ist eine Ehre und ein Vergnügen, Sie mit diesem Programmheft zum *Zwanzigsten Weltkongress für Philosophie* willkommen zu heißen. Dies ist mit Sicherheit die größte und umfassendste Versammlung von Philosophen, die je stattgefunden hat.

Sie werden feststellen, daß das Programm mehrere Funktionen gleichzeitig erfüllt. Zunächst gibt es da die Plenarsitzungen und andere Programmeinheiten, die sich mit dem Kongreßthema, der Paideia, beschäftigen. Paideia wird dabei nicht nur aus der Sicht der klassisch griechischen und europäischen Philosophietradition heraus interpretiert, sondern auch aus der Sicht der Traditionen Süd- und Ostasiens, der islamischen Kultur sowie der traditionellen Kulturen Afrikas, Nord- und Südamerikas. Zweitens finden Sie eine repräsentative Auswahl an Programmen, die der Darstellung und kritischen Untersuchung amerikanischer Philosophien, d.h. den Traditionen des gastgebenden Landes, gewidmet sind. Wir hoffen dabei besonders, daß Philosophen aus dem Ausland die Gelegenheit ihres Aufenthaltes in Boston wahrnehmen werden, amerikanische Philosophien kennenzulernen, von denen manche hier ihren Ausgangspunkt nahmen und florierten.

Drittens hat das Programmkomitee ein sorgfältiges Angebot an eingeladenen Vorträgen kreiert, das den Zweck verfolgt, vielerlei Arten von philosophischen Themen und Zugängen zu bedenken, wobei so viele kulturelle und nationale Traditionen als möglich zur Sprache und verschiedene Stilrichtungen philosophischen Denkens miteinander ins Gespräch kommen sollen. Wir sehen den Kongreß nicht als eine Gelegenheit für Philosophen, hier dasselbe wie an ihren jeweiligen Heimatorten zu treiben. Vielmehr betrachten wir ihn als eine Chance zum Dialog zwischen Wegen des philosophischen Denkens, die sich üblicherweise nicht gegenseitig ansprechen. Ob solch ein Dialog tatsächlich stattfindet, hängt natürlich nicht von der Form des Programmes allein, sondern vielmehr von uns allen ab.

Viertens, und wohl am spannendsten, enthält das Programm die von einer ungeheuren Vielfalt an Philosophen selbst initiierten Vorträge. Philosophie heute und in der nächsten Zukunft kann nicht selbst von den besten Vorsätzen eines höchst ökumenischen Programmkomitees bestimmt werden, sondern allein davon, was Sie, die Kongreßdelegierten, als Ausdruck Ihres Philosophierens darstellen. Wir haben die Themenvorschläge auf Ernsthaftigkeit, Klarheit, und Integrität hin, nicht jedoch auf ihre Definition dessen geprüft, was als Philosophie gilt, noch haben wir die Maßstäbe irgendeiner bestimmten philosophischen Schule zur Beurteilung anderer Zugänge herangezogen.

Insgesamt stellt dieses Programm eine bemerkenswerte Sammlung ernsthafter philosophischer Untersuchungen dar. Ich lade Sie im Namen des Amerikanischen Organisationskomitees dazu ein, dieses Programm mit Neugierde und Energie zu studieren. Wir hoffen außerdem, daß Sie Ihren Aufenthalt in Boston und gegebenenfalls an den anderen Orten in den Vereinigten Staaten, in die Sie vielleicht noch reisen werden, genießen werden. Bitte wenden Sie sich vertrauensvoll an mich, an Herrn Professor Hintikka, meinen Mitvorsitzenden, oder an den geschäftsführenden Direktor, Herrn Professor Olson, und seine Mitarbeiter, falls wir Ihnen bei der Teilnahme noch in weiterer Weise sinnvoll behilflich sein können. Genießen Sie den Kongreß!

Mit herzlichen Grüßen,

Robert C. Neville
Mitvorsitzender, *Zwanzigster Weltkongreß für Philosophie*

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Saludos Personales del Director Ejecutivo del Comité Organizador Americano

De parte del *American Organizing Committee, Inc.*, quiero darles a todos los participantes en el Congreso una bienvenida calurosa y desearles una semana productiva en Boston. Esperamos que éste sea un evento significativo para ustedes.

Los preparativos para el XX Congreso Mundial comenzaron hace casi diez años. Habiendo aceptado el propuesto hecho al FISP después del Congreso en Moscú en 1993, nos incorporamos bajo las leyes de Massachusetts. Nuestro trabajo se ha intensificado desde 1995, y sin los esfuerzos dedicados de nuestro equipo, la organización de este evento no hubiera sido posible.

Debemos reconocer especialmente al Sr. Bud Heckman, quien fue administrador del proyecto durante las etapas iniciales, 1996-1997, y al Dr. Kevin Stoehr quien ha desempeñado dicho papel desde principios de 1998. Bud y Kevin han sido los responsables de las operaciones diarias del AOC, Inc., y han servido abnegadamente más allá de lo esperado. El manejo del espacio, la programación, y el diseño del programa final han sido las tareas del Dr. Mark Gedney. Mark ha confrontado con entusiasmo la tarea sumamente difícil de organizar más de 2,500 ponencias. Trabajando con nuestro talentoso *webmaster*, Tom Stone, Bud, Kevin, y Mark han sido pioneros en el uso de la alta tecnología al servicio de un Congreso de esta magnitud, y su involucramiento con la red de información continuará cuando empecemos a publicar las ponencias contribuidas. La gratitud que los participantes quieren expresar se puede dirigir apropiadamente a las personas mencionadas y a los otros miembros de nuestro equipo, la Srita. Georgia Maheras, el Sr. Timothy Friermuth, el Sr. Amos Yong, y el Sr. Stephen Dawson.

Aunque no puedo ni comenzar a dar aquí las gracias a todos los que hayan dado de si mismo tan generosamente en la organización de este evento, debo dirigir nuestro agradecimiento especial al *Centro de Documentación Filosofía*, a la Asociación Filosófica Americana, y a las instituciones que son nuestros co-anfitriones, Boston College, Brown University, Suffolk University, Wellesley College, y la Universidad de Massachusetts. El anfitrión institucional principal, claro, ha sido Boston University. Sin el apoyo y ánimo constantes del Canciller John Silber, el Presidente Jon Westling, y el Provost Dennis Berkey, la organización del XX Congreso Mundial de Filosofía no hubiera sido posible.

Por favor vean la sección de Reconocimientos y Creditos en su programa para una lista completa de quienes hayan desempeñado papeles significantes en el logro de este Congreso en Boston. Mis disculpas a cualquier persona merecedora que no haya sido mencionado en las listas.

Con mis mejores deseos,

Professor Alan M. Olson
Director Ejecutivo, AOC, Inc.
Profesor de Religión y Filosofía
Boston University

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Estimados Colegas:

Es un honor y un placer darles la bienvenida al XX Congreso Mundial de Filosofía por medio de este Libro de Programa. Seguramente ésta es la reunión más grande y más comprensiva de presentaciones filosóficas que se haya jamás llevado a cabo.

Verán que el Programa logra varias funciones a la vez. En primer lugar, hay sesiones plenarias y otras unidades de programa dedicadas al tema central del Congreso, *paideia*. *Paideia* se interpreta no solamente desde la tradición de la filosofía de Grecia antigua y de Europa, sino también desde las tradiciones de Asia Oriental y Sur, de la cultura islámica, y de las culturas tradicionales de África y de las Américas. En segundo lugar, hay una muestra de programas dedicados a la presentación y la investigación crítica de las filosofías americanas, las tradiciones del país anfitrión. Esperamos en particular que los filósofos de otros países se aprovechen de la oportunidad de investigar las filosofías americanas mientras estén de visita en Boston donde originaron y florecieron tantas de ellas.

En tercer lugar, el Comité del Programa ha creado con mucha deliberación un programa de ponencias a invitación que exploran temas filosóficos y enfoques de muchos tipos, realizando cuantas tradiciones culturales y nacionales como sea posible y trayendo al diálogo estilos diferentes de pensamiento filosófico. No concebimos el Congreso únicamente como una ocasión para que los filósofos hagan en un solo lugar lo mismo que hacen en sus países propios; lo hemos concebido más bien como una oportunidad para el diálogo entre personas con maneras de pensamiento filosófico que de costumbre no se dirigen los unos a los otros. Que el diálogo ocurra, seguro es, depende de todos juntos, no solamente de la forma del programa.

En cuarto lugar, y más emocionante, este programa contiene ponencias voluntarias de un grupo muy grande de pensadores. Más que las intenciones aun del Comité de Programa más ecuménica, lo que ustedes, los delegados al Congreso, presenten como expresivo de sus intereses filosóficos define la naturaleza de la filosofía hoy y en el futuro cercano. Hemos seleccionado las ponencias tomando en cuenta su seriedad, claridad, e integridad, pero no hemos eliminado ninguno a causa sus definiciones de lo que cuenta como filosofía, ni hemos aplicado las normas de una escuela de filosofía en particular para juzgar otros enfoques.

En conjunto, el programa representa una colección asombrosa de investigaciones filosóficas serias.

De parte del Comité Organizador Americano, les invito a investigar el programa con curiosidad y energía. Esperamos también que gocen de su visita a Boston y a otros lugares en Norteamérica a donde viajen. Si hay algo que el Profesor Hintikka, mi co-director, o yo, o el Profesor Olson, el Director Ejecutivo y su equipo podamos hacer para que su participación sea más significativo, esperamos que nos lo haga saber a la primera oportunidad.

Sinceramente,

Robert C. Neville
Co-director, XX Congreso Mundial de Filosofía

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

ПРИВЕТСТВИЕ ИСПОЛНИТЕЛЬНОГО ДИРЕКТОРА АМЕРИКАНСКОГО ОРГАНИЗАЦИОННОГО КОМИТЕТА, Инк.

От имени Американского Организационного Комитета позвольте поприветствовать всех участников Конгресса и пожелать продуктивной рабочей недели в Бостоне. Мы надеемся, что это событие станет памятным для вас.

Подготовка к Конгрессу началась почти десять лет тому назад. После того, как предложение провести Конгресс в Бостоне (после Московского конгресса в 1993 году) было принято МФФО, подготовительная работа проводилась в соответствии с законами Массачусеттса. Подготовка к конгрессу стала особенно интенсивной после 1995 года и не могла быть проведена без подвижнической работы всех тех, кто помогал в его организации.

Особая благодарность должна быть выражена Бадю Хекману, администратору проекта на его начальной стадии, с 1996 по 1997 г., а также Др. Кевину Штиеру, администратору проекта с начала 1998 года. Бад и Кевин отвечали за повседневную деятельность АОК, самоотверженно работали далеко за пределами своего рабочего времени и должностных обязанностей. Составление расписания и программы Конгресса, а также подготовка помещений были прерогативой Др. Марка Гедни. Марк взялся за решение сложнейшей задачи организации 2.500 докладов с большим рвением и энтузиазмом. Сотрудничая с нашим талантливым Вебмастером, Томом Стоном, Бад, Кевин и Марк освоили высокие компьютерные технологии для того, чтобы обслуживать конгресс такого масштаба; их работа в этой области продолжится с началом публикаций докладов Конгресса. Какую бы благодарность не пожелали выразить участники конгресса его организаторам, она будет по достоинству отнесена на счет работы других наших сотрудников, таких, как Джорджия Махерас, Тимоти Фриемоф, Эймос Янг, Стивен Доусон.

Поскольку нельзя поблагодарить лично всех наших многочисленных помощников, самоотверженно работавших для организации конгресса, позвольте выразить благодарность сотрудникам Философского документационного центра, Американской философской ассоциации, а также нашим спонсирующим организациям, Бостонскому колледжу, Браунскому университету, Уззли Колледжу, а также Университету Массачусеттса. Организация Двадцатого всемирного философского конгресса не была бы возможной также без поддержки канцлера Джона Силбера, президента Джона Вестлинга и провоста Денниса Берки.

Для полного списка тех, кто оказал существенную помощь в организации конгресса мы отправляем к специальному разделу благодарностей в нашей программе. Мы приносим извинения всем тем нашим помощникам, чьи имена не перечислены в этом списке.

С наилучшими пожеланиями,

Профессор Алан Олсон,
Исполнительный директор конгресса
Профессор религии и философии
Бостонский университет

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

Дорогие коллеги!

Мне выпала большая честь и удовольствие приветствовать вас на Двадцатом всемирном философском конгрессе и представить Книгу конгресса. Это, без сомнения, самая большая и значительная программа философских выступлений, когда-либо представленных в рамках одного форума.

Книга эта, как вы убедитесь, решает сразу несколько задач. Прежде всего, в ней обозначены пленарные и секционные заседания, посвященные основной теме конгресса – пайдее. Пайдее интерпретируется в рамках не только античной греческой и европейской философии, но также в традициях восточной и южной Азии, культуры ислама, традиционных культур Африки и Америки. Второе направление, широко освещенное здесь, - это презентация и культурный анализ американской философии, традиций страны-организатора конгресса; мы надеемся, что зарубежные философы смогут лучше познакомиться с ними как раз в Бостоне, городе, где многие из американских философских школ зачинались и развивались.

В-третьих, здесь отражено настойчивое устремление Организационного комитета собрать как можно более представительную коллекцию приглашенных докладов, отражающих самые разнообразные философские подходы, поднимающих и рассматривающих максимально возможное число культурных и национальных традиций, представляющих различные типы философского мышления диалогизирующими друг с другом. Мы не стремились к тому, чтобы этот конгресс стал местом, где философы просто представили в рамках одного форума то, что они делают дома; нашей целью было создание условий для диалога между различными направлениями философствования, т.е., того, что не так часто случается при их встрече. Получится ли этот диалог, зависит теперь уже не столько от программы, сколько от всех нас, участников этого конгресса.

В-четвертых, и это, пожалуй, самое главное, в нашей программе представлены доклады большого числа философов, приславших их для участия в конгрессе. То, что содержится в этих докладах, превышает надежды даже наиболее экуменической части нашего Оргкомитета: в них представлена картина того, как видится вам, участникам конгресса, настоящее и будущее философии, ее природа и ее судьбы. Мы рецензировали ваши тексты только с позиций их серьезности, ясности и профессионализма, но не в части того, что предлагалось в качестве определения философии; мы не прилагали, также, стандарты какой-либо одной философской школы к оценкам других философских направлений.

Учитывая все вышесказанное, данную программу можно оценить как выдающуюся коллекцию серьезных философских разработок.

От имени Американского организационного комитета позвольте пригласить вас ознакомиться с программой вдумчиво и с энтузиазмом. Мы надеемся также, что ваше пребывание в Бостоне и других городах Соединенных Штатов, которые вы посетите в связи с конгрессом, будет интересным. Если мы все, со-председатели Конгресса, профессор Яакко Хинтика и я, его Исполнительный директор, профессор Алан Олсон, а также наш персонал, может что-то сделать для улучшения вашего пребывания на конгрессе, сообщите нам и мы будем рады удовлетворить ваши просьбы. Пусть ваше участие в конгрессе будет приятным и запоминающимся.

С искренним уважением,

Роберт Си. Невилл
со-председатель, Всемирный философский конгресс

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

ABBREVIATIONS ABRÉVIATIONS ABKÜRZUNGEN ABREVIATURAS АББРЕВИАТУРА

Boston University

BU-SXXX Boston University, School of Management

Marriott Hotel:

M-BC Marriott Hotel - Boston College
M-BR Marriott Hotel - Brandeis
M-BU Marriott Hotel - Boston University
M-CC Marriott Hotel - Cape Cod
M-FA Marriott Hotel - Falmouth
M-GB Marriott Hotel - Grand Ballroom
M-GB/A Marriott Hotel - Grand Ballroom, Salon A
M-GB/B Marriott Hotel - Grand Ballroom, Salon B
M-GB/C Marriott Hotel - Grand Ballroom, Salon C
M-GB/D Marriott Hotel - Grand Ballroom, Salon D
M-GB/F-G Marriott Hotel - Grand Ballroom, Salons F&G
M-HA Marriott Hotel - Harvard
M-HY Marriott Hotel - Hyannis
M-HY/CC Marriott Hotel - Hyannis and Cape Cod
M-MA Marriott Hotel - Massachusetts
M-ME Marriott Hotel - Maine
M-MIT Marriott Hotel - MIT
M-NH Marriott Hotel - New Hampshire
M-NT Marriott Hotel - Nantucket
M-NE Marriott Hotel - Northeastern
M-OR Marriott Hotel - Orleans
M-PR Marriott Hotel - Provincetown
M-RE Marriott Hotel - Regis
M-SI Marriott Hotel - Simmons
M-SU Marriott Hotel - Suffolk
M-TU Marriott Hotel - Tufts
M-VI Marriott Hotel - Vineyard
M-WE Marriott Hotel - Wellesley
M-YA Marriott Hotel - Yarmouth

Westin Hotel

W-AB Westin Hotel - America Ballroom
W-AB/N Westin Hotel - America Ballroom, North
W-AB/C Westin Hotel - America Ballroom, Center
W-AB/S Westin Hotel - America Ballroom, South
W-AD Westin Hotel - Adams
W-CO Westin Hotel - Courier
W-DE Westin Hotel - Defender
W-DW Westin Hotel - Daniel Webster
W-EB Westin Hotel - Essex Ballroom
W-EB/C Westin Hotel - Essex Center
W-EB/N Westin Hotel - Essex North
W-EB/S Westin Hotel - Essex South

W-EB/NC Westin Hotel - Essex North Center
W-EB/NE Westin Hotel - Essex North East
W-EB/NW Westin Hotel - Essex North West
W-FC Westin Hotel - Flying Cloud
W-GR Westin Hotel - Great Republic
W-NA Westin Hotel - Nausett
W-NS Westin Hotel - North Star
W-PA Westin Hotel - Parliament
W-SG Westin Hotel - St. George
W-SG/A-B Westin Hotel - St. George, Sections A&B
W-SG/C-D Westin Hotel - St. George, Sections C&D
W-ST Westin Hotel - Staffordshire

Program Type

Plenary Plenary/ Plénaire/ Plenarveranstaltungen/
Sesion plenaria/ Пленарные заседания

Symposium Symposium/ Symposium/ Symposium/
Simposio/ Симпозиумы

Inv Invited Session/ Séance invitée/
Sesión de ponencias a invitación
Eingeladene Sessionen
Приглашенные докладчики

Inter Intercultural Session/ Séance interculturelle
Sesión intercultural
Interkulturelle Sessionen
Межкультурные сессии

Rt Roundtable/ Table ronde
Round-table-Diskussionen
Mesas redondas/ Круглые Столы

Soc Society/ Société/ Sociedades
Gesellschaften/ Общества

Sect Contributed Papers/ Communications libres
Sesión de ponencias contribuida
Sektion für eingereichte Beiträge
Доклады участников

Post Poster Session/ Séance de thèse affichée/
Poster-Session/ Sesione de afiches
Стендовые заседания

Program Designation:

In Italics Chair/ Président/ Präsident/ Presidente
Председатель

Shaded Boxes Invited Program/ Programme invité
Sesión de ponencias a invitación
Eingeladene Programm
Сессия приглашенных участников

TWENTIETH WORLD CONGRESS OF PHILOSOPHY

ACKNOWLEDGEMENTS

Apart from the generous support of the following individuals, organizations, and institutions, it would not have been possible to bring the *Twentieth World Congress of Philosophy* to fruition.

American Philosophical Association
Boston College
Boston Public Library
Boston University
Boston University Humanities Foundation
Brown University
CIPSH (International Council for Philosophy and Humanistic Studies)
Fitzgerald Productions
Greater Boston Convention and Visitors Bureau
Hocking-Cabot Award
Institut für die Wissenschaften vom Menschen
Library of Living Philosophers Series
Open Society Foundations
Perelman Foundation
Philosopher's Information Center
Philosophy Documentation Center
Suffolk University
University of Massachusetts
UNESCO (United Nations Educational, Scientific and Cultural Organization)
WABU
WBUR
Wellesley College

Elaine Anastasovites
Jodi Anderson
Shirley Anderson
Donna Andrews
Kristine Aristide
Dennis Berkey
Ray Bouchard
Klaus Brinkmann
Paul Broderick
William Bulger
John Burtis
James Cameron
Rosalie Carlson
Rea Christoffersson
Jennifer Clarke
Karen Moore Cuvillo
M. T. Davila
Stephanie Corrigan
M. T. Davila
Stephen Dawson
Keith Dropkin
Lily Eng
Carolyn Fahlbeck
Lori Fells
Michael Field
Keri Finnie
Patrick Fitzgerald

Timothy Freiermuth
Mark and Maureen Gedney
E. Gordon Gee
Helena Gourko
Ellen Grady
Vartan Gregorian
Leonore Groeber
Lewis Hahn
Marian Hetherley
Donald "Bud" Heckman
Elizabeth Heichler
Eric Hoffman
Mary Hrebenak
Linda Jenkins
Kathy Kelly
Ken Knisely
Laurel Koufman
Shauna LaFauci
David Lampe
William Leahy
George Leaman
Mary Ann Lesh
Richard Lineback
Georgia Maheras
Mark Mann
Sherry Mattson
Krzysztof Michalski

Mary Migre
Diane O'Brien
Janet L. Olson
Bilal Ozaslan
Nick Pappas
George Preston
Jayne Sabin-Penrod
David J. Sargent
Jordan Schmidt
Mark Shieh
John R. Silber
Linda and Bill Smallbrook
George Soros
Kevin L. Stoehr
James Stone
Thomas Stone
Donna Stoutley
Angela Turek
Diana Chapman Walsh
Paula Wasson
David Weinberger
Jon Westling
Corinne Yee
Amos Yong
Michael Zank
Janice Zazinski

CYBER CAFE

Monday Through Friday, 9:00 a.m. — 9:00 p.m.

Marriott Hotel – Harvard Room AND Boston University — Warren Towers

The Cyber Cafe will contain computers for you to check your e-mail, try out the new Routledge Encyclopedia, and browse the World Wide Web. There will also be a number of special demonstrations of the latest academic teaching technologies. Please consult the specific days of the Program for details.

Registered Congress participants (with Congress badges) may use either the Cyber Cafe at the Marriott Hotel or the satellite site in Warren Towers on the campus of Boston University. Shuttle buses will be available free of charge from the Hotels to Warren Towers. For shuttle schedule and general information about the Cyber Cafe go to the front desk on the fourth floor of the Marriott Hotel in the Registrations area. For the shuttle, follow the signs from the Registration area to the pick-up and drop-off points.

WORLD CONGRESS BOOK EXHIBIT

Monday Through Thursday, 9:00 a.m. — 5:00 p.m.

Marriott Hotel — University of Massachusetts Exhibit Hall

There will be a large exhibit of scholarly books on display on the Third Floor of the Marriott Hotel next to the Cyber Cafe. The Exhibit is open to all registered Congress participants who show their Congress badges.

RARE BOOK AND MANUSCRIPT EXHIBITION

**PHILOSOPHY IN AMERICA: THE FIRST THREE CENTURIES
BOSTON PUBLIC LIBRARY**

**Research Library (Dartmouth Street Entrance)
(Directly Across the Street from the Westin Hotel at Copley Place)**

The *Boston Public Library* will be mounting an exhibit of works in American Philosophy, including some rare manuscripts, in conjunction with the World Congress. It will run the entire month of August.

CONGRESS RECEPTION

SPONSORED BY THE AMERICAN ORGANIZING COMMITTEE

Monday, August 10th 8:30 p.m. — 11:30 p.m.

Marriott Hotel – Grand Ballroom

There will be free snacks, a cash bar, and live jazz by the Michael Zank Quartet for all Congress participants

CONGRESS RECEPTION

SPONSORED BY THE AMERICAN ORGANIZING COMMITTEE

Tuesday, August 11th 9:00 p.m. — 11:30 p.m.

Marriott Hotel – Grand Ballroom

There will be free snacks, a cash bar, and live jazz by the Michael Zank Quartet for all Congress participants

SOCIETY BANQUET

THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH

TUESDAY, AUGUST 11TH 7:00 P.M. — 9:00 P.M.

By Invitation Only

RECEPTION FOR BOSTON UNIVERSITY ALUMNI

SPONSORED BY THE DEPARTMENT OF PHILOSOPHY, GRADUATE DIVISION OF RELIGIOUS AND THEOLOGICAL STUDIES, AND THE SCHOOL OF THEOLOGY

Wednesday, August 12th 6:30 p.m. — 8:00 p.m.

Marriott Hotel – Presidential Suite

INVITED PANEL OF DISTINGUISHED PHILOSOPHERS

**SPONSORED BY THE LIBRARY OF LIVING PHILOSOPHERS AND
THE AMERICAN ORGANIZING COMMITTEE**

Wednesday, August 12th 8:00 p.m. — 10:00 p.m.

Marriott Hotel – Grand Ballroom

This panel will be moderated by Peter Caws and will include a discussion with philosophers featured in the *Library of Living Philosophers Series*. Some of the participants will include: G.H. von Wright, Willard V. Quine, Karl-Otto Apel, Donald Davidson, Marjorie Grene, Peter Strawson, and Seyyed Hossein Nasr.

SOCIETY BANQUET

THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH

Wednesday, August 12th 7:00 p.m. — 9:00 p.m.

By Invitation Only

CONGRESS BANQUET

**SPONSORED BY THE AMERICAN ORGANIZING COMMITTEE AND
THE PROJECT PLANNERS OF THE BELFAST 2000 CONFERENCE**

Thursday, August 13th 8:00 p.m. — 10:00 p.m.

Westin Hotel – America Ballroom

The Banquet is for participants who have purchased tickets in advance. If you wish to purchase tickets, please visit the Registration Area before Wednesday.

Glasses of champagne will be provided by the Project Planners of Belfast 2000.

KARTIK SESHADRI

A CONCERT OF CLASSICAL MUSIC OF INDIA

SPONSORED BY THE PHILOSOPHER'S INFORMATION CENTER, PUBLISHERS OF "THE PHILOSOPHER'S INDEX"

Friday, August 14th 7:30 p.m. — 10:00 p.m.

Tsai Auditorium, Boston University

The Concert will be free of charge for registered Congress participants, but general admission tickets must be requested in advance. These tickets may be picked up in the Registration Area. Shuttle bus service will be provided from the Hotels, or you may take the Subway (MBTA, Green Line) to the "Boston University East" Stop.

10-11:50

OPENING SESSION

MARRIOTT HOTEL — GRAND BALLROOM (SALONS F&G)

12-13:50

W-EB/S Inv TECHNOLOGY AND COMMUNICATION

J.C. Nyiri HUNGARY
Philosophy, Education, and the History of Communication Technologies
 Esa Saarinen FINLAND
 Barry Smith USA
On Forms of Communication

W-EB/C Inv VARIETIES OF ETHICAL THEORIES

Virginia Held USA
Feminist Ethical Theory
 Stephen Darwall USA
Why Ethics is Part of Philosophy: A Plea for Philosophical Ethics
 Michael Slote USA
Moral Theories and Virtue Ethics

W-AB/C Inv FEMINIST EPISTEMOLOGY

Linda Alcoff USA
 Louise Antony USA
Situating Feminist Epistemology
 Sally Haslanger USA
What Knowledge Is and What It Ought to Be: Feminist Values and Normative Epistemology

W-AB/N Inv LEIBNIZ AND THE BEGINNING OF THE ENLIGHTENMENT

Robert Adams USA
 Hans Poser GERMANY
Leibniz's Proposals for Language Societies as a Means of Enlightenment
 Robert Sleigh USA

W-AB/S Inv ETHICS, RELIGION, AND THE FUTURE OF HUMANITY

Robert Audi USA
Philosophical, Psychological, and Political Connections
 Alasdair MacIntyre USA
Moral Pluralism without Moral Relativism
 Kai Nielsen CANADA

W-ST Rt CRITICAL REFLECTION ON THE STATE OF GLOBAL CONSCIOUSNESS — ROUNDTABLE ONE

GLOBAL DIALOGUE INSTITUTE

Ewert Cousins USA
 Hazel Henderson USA
 Robert Muller COSTA RICA
 Karan Singh INDIA

M-CC Rt CATASTROPHE THEORY BASED MODELS OF MEANING: THEIR PHENOMENOLOGY, ONTOLOGY, AND IMPORTANCE FOR A COGNITIVE SEMANTICS

Per Aage Brandt DENMARK
Natural Modal Logic and Catastrophes
 Svend Østergaard DENMARK
Causation Types and Dynamic Models
 Wolfgang Wildgen GERMANY
The Philosophical Impact of Catastrophe Theory

M-FA Rt WORKSHOP: TEACHING PHILOSOPHY THROUGH COMPUTING TECHNOLOGIES

W-GR Sect AESTHETICS AND PHILOSOPHY OF THE ARTS

Eva Kit-Wah Man CHINA
 Nilima Sharma INDIA
Gandhi and Mao's Philosophy of Art
 Manjulinka Chakraborty INDIA
Beauty, Truth, and Bliss in Tagore's Aesthetic Philosophy
 Andrew Light USA
Restoration of Art and Restoration of Nature
 Thamir Madir Muhammad IRAQ
Logic of Aesthetic Judgement: Aristotelian Poetics as a Model
 Hab Kubicki POLAND
Human Dilemmas of Aesthetical Identity of a Work of Art

M-BU Sect METAPHYSICS

Enrico Berti ITALY
 Howard Kainz, Jr. USA
Artificial Intelligence and Angelology
 Jan Such POLAND
The Origin of the Universe and Contemporary Cosmology and Philosophy
 Aldo Tassi USA
The Metaphysics of Performance: The Theatre of the World
 Andrew Lamb USA
Granting Time Its Passage
 Sailesh Bhattacharyya INDIA
Philosophy of Science or Scientific Philosophy?

W-FC Sect OTHER APPLIED ETHICS

Richard De George USA
 John Hoaglund USA
Manipulation as an Ethical Theory
 Dan Egonsson SWEDEN
The Importance of Being Human
 Frits Schipper THE NETHERLANDS
Rethinking Efficiency
 Louis Logister THE NETHERLANDS
In Search of a Methodological Foundation for Applied Ethics

M-TU Sect PHILOSOPHICAL ANTHROPOLOGY

Carlos B. Gutiérrez COLUMBIA
 Nikolai Vassilev BULGARIA
Approaching the World of Illusions
 Kazuyoshi Kamiyama JAPAN
Abstract Man
 Pavel Gurevich RUSSIA
Is Man a Blunder or Summit of Creation?
 Maria Gracia Amilburu SPAIN
Understanding Human Existence: Examples from Philosophy and the Arts
 Eugene Poliakov RUSSIA
Lord, What Is Man?
 Ignatius Bambang Sugiharto INDONESIA
Humanism, Yesterday and Today

M-YA Sect PHILOSOPHY OF ECONOMICS

Dan Hausman THE NETHERLANDS
 Bui Van Dung VIETNAM
A Philosophical View of Growth and Development
 Kari Vayrynen FINLAND
The Problem of the Ethical Fundaments of Environmental Economy
 Donald Bruckner USA
Praiseworthy and Blameworthy Preferences
 Ruth Hagengruber GERMANY
Utility and Universality versus Utility and the General Good
 Berta Stolor ARGENTINA
Economics, Ethic and Method

M-MIT Sect PHILOSOPHY OF LANGUAGE

Ernest LePore USA
 Rosalind Carey USA
Wittgenstein's 1913 Objections to Russell: A Dialectical Reading
 Audun Ofsti NORWAY
Wittgenstein, Apel and the Foundation of the Humanities
 Jolan Orban HUNGARY
Language Games, Writing Games: Wittgenstein and Derrida: A Comparative Study
 Nikolaj Richers CANADA
How Did They Do It? Language Learning in Bruner and Wittgenstein
 Victor Krebs USA
Mind, Soul, Language in Wittgenstein

M-BR Sect PHILOSOPHY OF LAW

Jules Coleman USA
 Willard Enteman USA
Judge Posner's Challenge to the Philosophy of Law
 Alexander Fesenko USA
Hegel and the Russian Constitutional Tradition
 Ana Julia Bozo de Carmona VENEZUELA
Toward a Postmodern Theory of Law
 Emmanuel Fernando PHILIPPINES
Universalizability and Philippine Jurisprudence
 Galina Sorina RUSSIA
Logic and Law in Russian and Western Culture
 Peter Wenz USA
Dworkin's Wishful-Thinkers Constitution

M-NT Soc COMBATING NIHILISM, DESPAIR, AND INJUSTICE
 FOUNDATION FOR SOCIAL PROGRESS

M-HY Soc Nationalism and the Universities in Transition: The Education of Citizens for the 21st Century
 PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

Paul Standish UK
 Jorge Arregui SPAIN
 Bas Levering THE NETHERLANDS
 Alexander Linkov BULGARIA
 Terence McLaughlin UK

M-WE Soc CONTEMPORARY AESTHETIC ISSUES
 SOCIETY FOR THE PHILOSOPHIC STUDY OF THE CONTEMPORARY VISUAL ARTS

Sander H. Lee USA
 Siun Hanrahan IRELAND
The Analogical and the Constellar: A Study of the Thinking Involved in Art
 Fiona Jenkins AUSTRALIA
Guilty Players in Fictive Worlds
 Elizabeth Mansfield USA
Reconstructing Helen: Fragmentation, Beauty, and the Female Body in Contemporary Art

M-RE Soc PROBLEMS OF MODERNITY/PROBLEME DER MODERNE
 FOURTH INTERNATIONAL JASPERS CONFERENCE

Kurt Salamun AUSTRIA
 Gregory J. Walters CANADA
Communication and the Third Industrial Revolution: Technology and the End of Work
 Sawako Hanyu JAPAN
Jasper's Existenz-Philosophy in this "Informational" Age
 Edith Ehrlich USA
Jaspers on Women

W-EB/NC Soc JOHN DEWEY: EDUCATING FOR THE 21ST CENTURY
 SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY

Thomas M. Alexander USA
Imagination as a Democratic Virtue
 John J. Stuhr USA
Democracy and Education after Liberalism
 John J. McDermott USA
Falling Short: The Pedagogy of John Dewey as Sustenance

W-CO Soc EXECUTIVE COUNCIL MEETING
 PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT

W-SG Soc DIVERSITY AND JUSTICE, SESSION ONE
 PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

Nelleke Bak SOUTH AFRICA
Quarrying Quality in Environmental Education
 Eduardo Duarte USA
Diversity vs. Hegemony: Critical Multiculturalism and the Struggle for Democracy in Education
 Michael Fielding UK
The Meaning of Community: Understanding Schools

M-BC Soc SOCRATIC PAIDEIA
 SOCIETY FOR ANCIENT GREEK PHILOSOPHY

Matthew Ostrow USA
 Charles L. Griswold, Jr. USA
"Protagoras" 347b-348a and the Defense of a Moral Ideal
 Paul Neufeld USA
Socrates and Paideia in the "Crito"
 Tom Tuozzo USA
The Education of Charmides in the "Charmides"
 Mark Faller USA

W-EB/NW Soc PRESIDENTIAL ADDRESS
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY

G. John M. Abbarno USA
 Thomas Magnell USA
Value Inquiry in a New Millennium

14-15:50

W-AB/S Inv KANT, PAIDEIA, AND THE ENLIGHTENMENT TODAY
 Henry Allison USA
Kant and the Enlightenment
 Zeljko Loparic BRAZIL
 James Van Cleave USA
Internal and External Questions in Kant

W-AB/N Inv PHILOSOPHY OF PSYCHOLOGY
 Stephen Stich USA
Ending the Rationality Wars: How to Make Disputes About Human Rationality Disappear
 Jesus Ezquerro FRANCE
 Adolf Grünbaum USA

W-EB/C Inv APPLIED ETHICS
 Russell Hardin USA
 Hung-Yul So KOREA
Pluralism and the Moral Mind

W-AB/C Inv FEMINIST APPROACHES TO ESSENTIALISM
 Natalie Stoljar AUSTRALIA
The Politics of Identity and the Metaphysics of Diversity: Conceptions of Essentialism in Feminist Philosophy
 Cheryl Hall USA
Feminism's Essential Eros
 Marilyn Myerson USA
Feminist Approaches to Sexology

M-TU Rt THE CONCEPT OF TECHNOLOGICAL EFFICIENCY

Miguel Angel Quintanilla SPAIN
 Dan Seni CANADA
 Leon Olive SPAIN
 Eduardo Aibar SPAIN

W-EB/NE Rt ANALYTICAL CONTINENTAL PHILOSOPHY

Marina Frasca-Spada
Hume's A Priori and the Canon(s) of Philosophy
 Jarmo Pulkkinen FINLAND
The Neo-Kantians and the "Logician" Definition of Number
 Jan Wolenski POLAND
The Tradition of Continental Philosophy

W-GR Sect AESTHETICS AND PHILOSOPHY OF THE ARTS

Eva Kit-Wah Man CHINA
 Kostas Mavrikis FRANCE
*Propositions intempesives pour une refondations
 axiomatique de l'esthétique*
 Sandra Shapshay USA
*Subtle Scripture for an Invisible Church: The Moral Importance
 of the Beautiful in Kant*
 Petre Dumitrescu ROMANIA
*Le thème de l'unité et de l'harmonie de l'homme chez
 Friedrich Schiller*
 Andrew Chignell USA
The Problem of Particularity in Kant's Aesthetic Theory
 Krystyna Wilkoszewska POLAND
Problems of Art, Problems of Education

M-BU Sect METAPHYSICS

Enrico Berti ITALY
 Phil Dowe AUSTRALIA
Mellor on the Chances of Effects
 Loretta Torrago USA
Vagueness and Identity
 Robert Allen USA
The Transitivity of Identity
 Mark H. Mann USA
Pluralism and the Being of the Between
 Grace Natoli USA
*The Role of Ideal Being in the Metaphysics of Antonio
 Rosmini (1797-1855)*

W-AD Sect OTHER APPLIED ETHICS

Richard De George USA
 Keith Dowling SOUTH AFRICA
The Immorality of the Rapist
 Fahmtna Ahmed BANGLADESH
Morality of Population Control of Bangladesh
 John Ozolins AUSTRALIA
Surrogacy: Exploitation or Violation of Intimacy?
 Roy Weatherford USA
A Non-Pacifist Argument Against Capital Punishment
 Walter Pfannkuche GERMANY
Gibt es ein Recht auf Arbeit?

M-BR Sect PHILOSOPHY OF ECONOMICS

Dan Hausman THE NETHERLANDS
 Vladimir Dvornikov MOLDAVA
On "Iron Laws" of Economics
 Paschal O'Gorman and Thomas Boylan IRELAND
The Duhem-Quine Thesis in Economics: A Reinterpretation
 John McMurtry CANADA
The Economics of Life and Death
 Piotr Boltuc POLAND
Emergent Properties of Choice
 Edward Kalinin RUSSIA
*Philosophical Concepts of Rationality and Foundations of
 Economic Theory*

Elena Chirkova RUSSIA

*Philosophical Concepts of Rationality and Foundations of
 Economic Theory*

M-MIT Sect PHILOSOPHY OF LANGUAGE

Ernest Lepore USA
 Robert Stainton CANADA
Quotation, Demonstration, and Innocence
 Josefina Papst GERMANY
*Can a Truth Have Causal Power? A Discussion of John
 Gibbons' "Truth in Action"*
 Asa Maria Wikforss UK
Social Externalism and Non-Empirical Errors
 Fabrice Patout FRANCE
Realism, Modality, and Truths About the Past
 Peter Spader USA
Transcending Language: The Rule of Evocation

M-NE Sect PHILOSOPHY OF LAW

Ernesto Valdes GERMANY
 Nicolas Angelis GREECE
Axiologie et pédagogie du droit
 J.S. Russell CANADA
Trial by Slogan: Natural Law and "Lex Iniusta Non est Lex"
 Michael Anderheiden GERMANY
*Justification by Reflective Equilibrium in Rawl's More Recent
 Work*
 Hans Sandkuehler GERMANY
Pluralismus und die Universalität des Rechts
 Frederic Kellogg USA
*The Relation of Rights to the Real: A Reconsideration of
 Bentham's Ontology*
 Barbara Wendling USA
A Philosophical Perspective on the Regulation of Business

M-OR Soc PHILOSOPHICAL MATERIALISM IN JAPAN

JAPANESE SOCIETY FOR STUDY OF PHILOSOPHICAL
 MATERIALISM

M-PR Soc SOCIETY MEETING

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY

Bruce Ellis Benson USA
 Daniel Dahlstrom USA
Thinking About Being and God: Heidegger's 'Contributions'
 Jeff Prudhomme USA
Respondent

W-PA Soc ANTHROPOLOGY OF SOUL, PART ONE

SOCIETY FOR THE ANTHROPOLOGY OF CONSCIOUSNESS

Helmut Wautischer USA
 Antonia Mills CANADA
An Anthropology of the Soul: Gixsan Reincarnation Concepts
 Erlendur Haraldsson ICELAND
Children Who Speak of Memories of a Previous Life
 David J. Hufford USA
*The Priority of Local Observation and Local Interpretation in
 Evaluating "The Spirit Hypothesis"*
 Felicitas D. Goodman USA
Shamanism and the Experience of the Soul
 Yves Marton USA
*"For the People, Every Soul is Immortal": The Spirit-
 Hypothesis in the Study of Spirit-Mediumship, Umbanda and
 Candomble*
 Michael Grosso USA
Paranormal Ability and the Survival Hypothesis

- M-NT** Soc **CHARTING THE NEXT STEPS IN THE HUMAN CIVILIZATION PROJECT**
FOUNDATION FOR SOCIAL PROGRESS
- M-GB/F** Soc **A CHRISTIAN TIBETAN RELIGIOUS ENCOUNTER**
INTERNATIONAL SOCIETY FOR UNIVERSALISM
Andrew Woznicki USA
Lopon Tenzin Namdak Rinpoche
Joseph Zycinski POLAND
- M-YA** Soc **SOCIETY MEETING**
BERTRAND RUSSELL SOCIETY
- M-RE** Soc **FUNDAMENTAL PHILOSOPHY/ FUNDAMENTALPHILOSOPHIE**
FOURTH INTERNATIONAL JASPERS CONFERENCE
Leonard H. Ehrlich USA and Sawako Hanyu JAPAN
Albrecht Kiel GERMANY
Drei Thesen zur philosophischen Logik von Jaspers
Gerhard Knauss GERMANY
Die Bedeutung der Idee des Umgreifenden für die Philosophie der Zukunft
Hans Saner SWITZERLAND
Jaspers' Versuche der Veranschaulichung seiner Periechontologie
Raymond Langley USA
Jaspers's Geometric Ontology
Endre Kiss HUNGARY
Wissenschaft und Philosophie in gegenseitiger Beleuchtung bei Jaspers
Tsuyoshi Nakayama JAPAN
Jaspers und die Mystik
- M-BC** Soc **SOCRATIC PAIDEIA, CONT'D**
SOCIETY FOR ANCIENT GREEK PHILOSOPHY
- M-VI** Soc **DISCUSSION SESSION ON MAIMONIDES**
ACADEMY FOR JEWISH PHILOSOPHY
Norbert Samuelson USA
- M-HY** Soc **NATIONALISM AND THE UNIVERSITIES IN TRANSITION, CONT'D**
PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN
- W-SG** Soc **DIVERSITY AND JUSTICE, SESSION TWO**
PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN
Morwenna Griffiths UK
Empowerment and Voice: The Possibilities of Power in Educational Research
Kaye Haw UK
Fragmented and Flexible Discourses: British Muslim Girls Moving from Schooling to Adulthood
Pádraig Hogan IRELAND
Diversity, Prejudice and the Dynamics of Difference: Educational Practice without Final Vocabularies
- M-WE** Soc **PHILOSOPHIC THEMES IN FILMS**
SOCIETY FOR THE PHILOSOPHIC STUDY OF THE CONTEMPORARY VISUAL ARTS
Dan Flory USA
Norman Fischer USA
"The People vs Larry Flint"
Richard Gilmore USA
Into the Toilet: Some Classical Aesthetic Themes Raised by a Scene in "Trainspotting"
Sander H. Lee USA
Deconstructing "Deconstructing Harry"

- W-EB/NW** Soc **EDUCATION AND VALUE**
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
Paul Allen USA
Patricia Anne Murphy USA
Two Ancient Voices of Paideia: Theophrastus and Epictetus
William M. Robb USA
Values Education as a Mode of Inquiry
- W-NA** Soc **LANGUAGE AND MORAL VALUE**
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
Thomas Platt USA
Chrisoula Andreou CANADA
Starting Off in the Right Direction: Two Ways of Interpreting the Question, "Are Moral Judgements Objective?"
- W-EB/NC** Soc **PRAGMATIC BIOETHICS**
SOCIETY FOR THE ADVANCEMENT OF AMERICAN PHILOSOPHY
- W-DW** Soc **PAPER PRESENTATIONS**
INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE
- W-CO** Soc **THE MEANING AND CURRENT DIRECTION OF SPORT**
PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
Simon Eassom UK
Sport is for Human Beings
Dennis Hemphill AUSTRALIA
The Ontology of Cybersport
Sigmund Loland NORWAY
Ludic Rationality: The Art of Moderation

16-17:50

SPECIAL SESSION

MAIMONIDES LECTURE

WESTIN HOTEL — AMERICA BALLROOM SOUTH

- G.H. von Wright FINLAND
Jaakko Hintikka FINLAND

SYMPOSIUM

THE IDEAS OF THE ENLIGHTENMENT AND THEIR LEGACY

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

- Morton White USA
Simone Goyard-Fabré FRANCE
Paulin Hountondji BÉNIN
Les yeux du village: signification des "lumières" dans l'Afrique d'aujourd'hui

W-GR Sect **AESTHETICS AND PHILOSOPHY OF THE ARTS**

- Michael Kelly USA
Mario Fernando Bolognesi BRAZIL
La Cultura y La Mercancia
Marc Jean-Bernard COLUMBIA
Estilo de pensamiento y estilo musical
Juan Lamarche ARGENTINA
La ficcion y la verdad
Maria Rosa Palazón MEXICO
Relaciones entre las actitudes bellas y las morales (Intersections between the Moral and the Beautiful Attitudes)
Alberto Gómez Ascaso SPAIN
George Bataille: The Surrealism of Nietzsche

W-AD Soc Invited Session
ASSOC. FOR THE FOUNDATIONS OF SCIENCE
 Tian Yu Cao USA/CHINA
Representation or Construction? An Interpretation of Quantum Field Theory
 James T. Cushing USA
Quantum Mechanics and the Limits of Scientific Knowledge
 John Norton USA
Does Information Theory Defeat the Maxwell Demon?

M-NE Soc SOCIETY MEETING
INTERNATIONAL ERNST BLOCH SOCIETY

M-PR Soc PROCESS, PAIDEIA, AND THE 21ST CENTURY
SOCIETY FOR PROCESS STUDIES
 George Allan USA
 David Hall USA
 Robert Neville USA

W-FC Soc RACE AND GENDER ISSUES
RADICAL PHILOSOPHY ASSOCIATION
 Craig Vasey USA
 Richard T. Peterson USA
Heidegger's Racialism
 Leonard Harris USA
Commentator
 Peg O'Connor USA
Moving to New Boroughs: Transforming the World by Inventing Language-Games
 Hilde Hein USA
Commentator
 Lisa Heldke USA
Unnatural Selection
 Jeffrey Paris USA
Commentator

W-CO Soc SPORT AND EMBODIMENT
PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
 Liv Duesund NORWAY
Surpassing the Body: Adapted Physical Activity for Adolescents with Eating Disorders
 Gillian Patterson UK
Sport, the Spectator and Eros

M-RE Soc PHILOSOPHY OF RELIGION/ RELIGIONSPHILOSOPHIE
FOURTH INTERNATIONAL JASPERS CONFERENCE
 Joseph W. Koterski, S.J. USA
 Jun Fukaya JAPAN
Christianity for the Japanese and Jaspers's Philosophy
 Kazuko Hara JAPAN
Philosophischer Glaube bei Jaspers und die Zukunft der Religionen
 Hermann-Josef Seideneck GERMANY
Das komplementäre Spannungsgefüge von Wissen und Glaube in konkret-geschichtlicher Perspektive von Bultmann-Jaspers-Drewermann

W-PA Soc ANTHROPOLOGY OF THE SOUL, PART ONE, Cont'd
SOCIETY FOR THE ANTHROPOLOGY OF CONSCIOUSNESS

M-HY Soc NATIONALISM AND THE UNIVERSITIES IN TRANSITION, CONT'D
PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN
 Paul Standish UK
 Sven-Erik Nordenbo DENMARK

Paul Smeyers BELGIUM
 Colin Wringe UK

W-SG Soc DIVERSITY AND JUSTICE, SESSION THREE
PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN
 Richard Smith UK
Higher Education: The Justice of the Differend
 Kenneth Wain MALTA
Justice in the Postmodern Learning Society? Postmodernist Strategies

M-OR Soc PHILOSOPHICAL MATERIALISM IN JAPAN
JAPANESE SOCIETY FOR STUDY OF PHILOSOPHICAL MATERIALISM

M-WE Soc PHILOSOPHICAL ISSUES IN FILM
SOCIETY FOR THE PHILOSOPHIC STUDY OF THE CONTEMPORARY VISUAL ARTS
 Elizabeth Mansfield USA
 Allan Casebier USA
Close Readings
 Dan Flory USA
Race and Epistemology of Film Noir
 David Macgregor Johnston USA
Reframing the Colorization Controversy

W-EB/NW Soc PLENARY SESSION
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
 Kenneth F.T. Cust USA
 John Ladd USA
Ethical Intuitionism

W-DW Soc PAPER PRESENTATIONS
INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE

18-19:50

W-AB/N Inv FREE WILL
 Robert Kane USA
New Directions on Free Will
 John Martin Fischer USA
The Value of Moral Responsibility
 Saul Smilansky ISRAEL
Free Will: The Positive Role of Illusion

W-AB/IS Inv COGNITIVE FALLACIES
 Fernando Broncano SPAIN
Reliable Rationality
 Gerd Gigerenzer GERMANY
 Niels-Eric Sahlin SWEDEN

W-EB/C Inv VARIETIES OF PHENOMENOLOGY
 Jitendra N. Mohanty INDIA
 David Woodruff Smith USA
Ontological Phenomenology
 Robert Sokolowski USA
Transcendental Phenomenology

W-AB/C Inv PHILOSOPHICAL SITUATIONS IN EASTERN EUROPE
 James Scanlon USA
Main Currents of Post-Soviet Philosophy in Russia
 E. Swiderski SWITZERLAND
Stopping Short of or Going Beyond Philosophizing?

Evert van der Zweerde THE NETHERLANDS
The Normalization of the History of Philosophy in Post-Soviet Russian Philosophical Culture

W-EB/S Inter INTERCULTURAL PERSPECTIVES ON AESTHETICS
Joseph Margolis USA
Aesthetics from a Western Perspective
Barry Hallen USA
African Perspectives on Aesthetics
Steve Odin USA
Aesthetics from an Eastern Perspective

M-CC Rt INTERNATIONALISM IN PHILOSOPHY: A SPECIAL ISSUE OF "METAPHILOSOPHY"
Armen Marsoobian and Richard Schusterman USA
Richard Haller AUSTRIA
Leonard Harris USA
François Jullien FRANCE
Martha Nussbaum USA
Wolfgang Welsch GERMANY

EB-NC Rt PLURALISM IN THE PHILOSOPHICAL CURRICULUM
Steven Cahn USA
Karen Hanson USA
Joel Kupperman USA
Celia Wolf-Devine USA

M-FA Rt TALMUD TORAH AS PAIDEIA
TEXTUAL REASONING DISCUSSION GROUP
Michael Zank USA
Gerda Elata-Alster ISRAEL
Peter Ochs USA
Jacob Meskin USA

W-EB/NE Rt PHILOSOPHY/PHENOMENOLOGY OF LIFE INSPIRING EDUCATION FOR OUR TIMES
THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH AND LEARNING
Anna-Teresa Tymieniecka USA
"Ontopoiesis of Life" as the New Cultural Paradigm
Elena Rogacheva RUSSIA
Francis Jacques FRANCE
Zaiga Ikere LATVIA
Tomonobu Imamichi JAPAN
Ruurdije Boersma THE NETHERLANDS
Debabrata Sinha CANADA
Turn to Life in Future Education

M-NE Rt MATHEMATICS AND THE A PRIORI
Stewart Shapiro UK
Alan Weir UK
Robert Hale UK
Alladin Yaqub USA

W-AD Rt ANCIENT PHILOSOPHY
Wallace Matson USA
Hegesias the Death-Persuader; or, the Gloominess of Hedonism
Robin Smith USA

M-VI Rt PERSONAL IDENTITY AND METAPHYSICS
Lynne Rudder Baker USA
What Am I?
Diana Tietjens Meyers USA
Authenticity for Real People
Herman Philipse THE NETHERLANDS
The Problem of Reinterpreting the "Existentialia": Heidegger's Grand (Pascalian) Strategy

M-SI Rt PHILOSOPHY IN SERVICE TO HUMANITY
REALIA
James H. Buchanan USA
Joseph Califano USA
Gil Fell USA
Donald Hanks USA
John P. Hittinger USA
Evelyn Koblentz USA
Walter L. Koenig USA
Leory N. Meyer USA
G. Steven Neeley USA
Richard Owsley USA
Elfie Raymond USA

W-SG Rt THE FUTURE OF VALUE INQUIRY (SESSION ONE)
Pio Colonnello ITALY
William Gerber USA
Myra Moss USA
C.L. Sheng R.O.C.

W-GR Sect AESTHETICS AND PHILOSOPHY OF THE ARTS
Gary Iseminger USA
Charles Don Keyes USA
Plato's Musical Rhythm and Harmony and the Spirit of Music in Neuroscientific Perspective
Lee Brown USA
Documentation and Fabrication in Phonography
Richard Gilmore USA
Philosophical Beauty: The Sublime and the Beautiful in Kant's "Third Critique" and Aristotle's "Poetics"
Glenn Kuehn USA
Rhythmic Foundations and the Necessary Aesthetic in Peirce's Categories
Sarah Worth USA
Music, Emotion, and Language: Using Music to Communicate

M-BU Sect METAPHYSICS
Enrico Berti ITALY
Azamat Abdoullaev CYPRUS
The Ultimate of Reality: Reversible Causality
Andrew Bailey CANADA
Supervenience Physicalism
C. Behan McCullagh AUSTRALIA
Natural Necessity, Objective Chances, and Causal Powers
Gordon Steinhoff USA
Kant's Reply to Hume in the Second Analogy
Peter Vranas USA
Who's Afraid of Underminability? Why the Principal Principle Does Not Contradict Humean Supervenience
Peter Loftson CANADA
Extra-Causality and the Unity of Being

M-NT Sect OTHER APPLIED ETHICS
Richard De George USA
Juan María Parent Jacquemin MEXICO
An Ethics for the University
David Crocker USA
International Development Ethics
William Clohesy USA
Untimely Thoughts in the Public Market
Frank Fair USA
Trading Lives: Consequentialism, Deontology, and Inevitable Trade-Offs
Christopher B. Gray CANADA
Paideia, Scholē and Paidia: Then and Now

M-TU Sect PHILOSOPHICAL ANTHROPOLOGY
Carlos B. Gutiérrez COLOMBIA
Bolesław Andrzejewski POLAND
Mensch und Natur: Ein Beitrag zu der Theorie des Homo Universus

James Dodd USA
The Soul of Learning: Some Remarks on Hegel's Anthropology
 Dieter Wandschneider GERMANY
Autonomie im Determinismus
 Carol Collier CANADA
The Body as Teacher: From a Source of Knowledge to an Object of Knowledge
 Joseph Waterman USA
The Life, Work, and Death of Self-Consciousness in Hegel's "Phenomenology"
 Duan Dezhi USA
On the History, Theoretical Difficulties, and Prospects of the Western Subjectivity Thought

M-BR Sect PHILOSOPHY OF ECONOMICS

Uskali Mäki THE NETHERLANDS
 Chrisoula Andreou CANADA
In Defense of Marx's Account of Capitalist Exploitation
 Allama M.A. Haye INDIA
Socio-Economic Humanism
 John Orlando USA
The Fourth Wave: Worker Displacement and Corporate Responsibility
 Alla Sheptun RUSSIA
Philosophy of Money
 Donald Hodges USA
Why Post-Marxism? Marx's Mistaken Premises Concerning the Labor Process

M-OR Sect PHILOSOPHY OF HISTORY

Rex Martin UK
 Olga Kozlova RUSSIA
The Problem of Freedom in Philosophical Discussions of the First Half of the 19th Century
 Marina Kukartseva RUSSIA
On Essence, Subject, and Typology of the History of Philosophy
 Haim Gordon and Rivca Gordon ISRAEL
Sartre on our Responsibility for Dead Lives: Implications for Teaching History
 Alan Olson USA
Notes on Epochal Consciousness and the Possibility of a Philosophy of History
 Jose Szazbon ARGENTINA
History and Philosophy of History in the Late Benjamin
 Joseph Vincenzo USA
Vico's New Science: The Unity of Piety and Wisdom
 Alexis Jdanko ISRAEL
Outline of the Philosophy of History Founded on Evolutionary Cybernetics

M-MIT Sect PHILOSOPHY OF LANGUAGE

Ernest LePore USA
 Esther Romero-Gonzalez and Belen Soria-Clivilles SPAIN
Metaphoric Provisional Meanings
 Paul Cortois BELGIUM
Incarnation forte, incarnation faible
 Manuel Hernandez-Iglesias SPAIN
Metaphors as Analytic A Posteriori Truths
 Bozidar Kante SLOVENIA
Metaphor and Conversational Implicature
 Maxim Lebedev RUSSIA
On the Relationship Between Description and Explanation

M-YA Sect PHILOSOPHY OF LAW

Jules Coleman USA
 Norman Fischer USA
The Moral Core of U.S. Constitutional Bans on Hate Speech Codes
 Mark Strasser USA
Natural Law, Same-Sex Marriage, and Domestic Relations Jurisprudence

Ghita Holmström-Hintikka USA
Inadmissible Evidence
 Guy LaFrance CANADA
L'identité culturelle et les exigences universelles du droit
 Julie Van Camp USA
How Ontology Saved Free Speech in Cyberspace

M-BC Soc SOCIETY MEETING

COMMITTEE ON THE STATUS OF NATIVE AMERICAN PHILOSOPHY

W-PA Soc SOCIETY MEETING

INTERNATIONAL ASSOC. OF WOMEN PHILOSOPHERS

M-GB/F Soc EDUCATION, COMMUNITY, AND UNIVERSALISM

INTERNATIONAL SOCIETY FOR UNIVERSALISM

Steven Hicks USA
 Willard Enteman USA

W-FC Soc SESSION ONE

NORTH AMERICAN NIETZSCHE SOCIETY

Alan Schrift USA
 Scarlett Marton BRAZIL
Nietzsche/Zarathustra: In Search of the Beloved Disciple
 Maudemarie Clark USA
Nietzsche and Democracy
 Richard Schacht USA
Nietzschean Morals

M-RE Soc KARL JASPERS'S PHILOSOPHY: ROOTED IN THE PRESENT, PARADIGM FOR THE FUTURE.

FOURTH INTERNATIONAL JASPERS CONFERENCE

M-HY Soc NATIONALISM AND THE UNIVERSITIES IN TRANSITION, CONT'D

PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

M-WE Soc CONTEMPORARY AESTHETIC ISSUES

SOCIETY FOR THE PHILOSOPHIC STUDY OF THE CONTEMPORARY VISUAL ARTS

Allan Casebier USA
 Edward Carlos USA
Formation in the Creative Act: Psychological Details of Mystical Consciousness
 Saul Fisher USA
Architectural Languages, Architectural Notation, and Computer Aided Design
 Erich Freiburger PUERTO RICO
On the Gaze in Aesthetic Discourse

20-21:50

W-EB/NE Rt PHILOSOPHY/PHENOMENOLOGY OF LIFE INSPIRING
EDUCATION FOR OUR TIMES, CONT'D

*THE WORLD INSTITUTE FOR ADVANCED
PHENOMENOLOGICAL RESEARCH AND LEARNING*

Francisca Pérez-Carreño SPAIN

The Power of Metaphors

Susanne Moebuss GERMANY

*Emmanuel Levinas: Die Würdigung des Metaphysischen als
pädagogische Aufgabe*

W-EB/NW Soc PERSPECTIVES ON VALUE

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Ruth Lucier USA

G. John M. Abbarno and Charles Sabatino USA

A Dialogue on the Meaning of Value

Richard Owsley USA

The Value of Hugo Munsterberg

W-EB/NC Soc KANT AND ETHICAL VALUE

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

David Shrader USA

Christopher Gowans USA

*Practical Identity and Autonomy: Korsgaard's Reformation of
Kant's Philosophy*

Young Soo Lee USA

Kant's Ethical Theories and the Dualistic Concept of Nature

20:30 — 23:30

RECEPTION

MARRIOTT HOTEL — GRAND BALLROOM (SALONS F&G)

09-9:50

W-GR Sect AESTHETICS AND PHILOSOPHY OF THE ARTS

Curtis Carter USA
 Ewa Bogusz-Boltuc POLAND
La carafe de La Fontaine et la valeur esthetique
 W. Stephen Croddy USA
Explaining Modernism
 Thomas Wartenberg USA
*Carroll on the Moving Image: Anti-Essentialism and the
 Definitional Project*

M-BU Sect METAPHYSICS

Peter Van Inwagen USA
 V. Kzasikov RUSSIA
The Utmost Notions in Philosophy
 Akaki Tsimenia GEORGIA
Einology and Its Practical Applications
 Paul Burger SWITZERLAND
Rethinking the Synthetic Apriori de re

W-PA Sect PHILOSOPHY AND GENDER

Lorraine Code CANADA
 Guy Bouchard CANADA
La "Paideia" Homosexuelle: Foucault, Platon, et Aristote
 Rosalba Durán Forero COLUMBIA
Mujer e Igualdad en Hobbes y Spinoze
 Janet Wesseliuss CANADA
*Gender Identity Without Gender Prescriptions: Dealing With
 Essentialism and Constructionism in Feminist Politics*

M-MIT Sect PHILOSOPHY OF LANGUAGE

Ernest LePore USA
 Ming Liu and Sheen Liu CHINA
Kripkenstein: Rule and Indeterminacy
 Helen Tinyakova RUSSIA
*Language and Some Moral Problems, Philosophical
 Considerations*
 Maria Cerezo USA
On Naming and Possibility in Kripke and in the Tractatus

W-DE Sect SOCIAL PHILOSOPHY

Seyla Benhabib USA
 Naum Yarostchook RUSSIA
Phenomenology of the National Idea
 Marcelo Felix Tura BRAZIL
*Sources and Implications in Paul Ricoeur's Ideology
 Concept*
 Mark Van Atten USA
Fantasy and Truth in Society: Rorty vs. Husserl

**W-NS Soc COMMISSION DE LA SÉRIE DES "CONTROVERSES
 PHILOSOPHIQUES"**

INSTITUT INTERNATIONALE DE PHILOSOPHIE
 Marco Olivetti ITALY

10-11:50

PLENARY SESSION

PHILOSOPHICAL EDUCATION AND CULTURAL DIVERSITY

MARRIOTT HOTEL — GRAND BALLROOM (SALONS F&G)
 Martha Nussbaum USA
Liberal Education and World Citizenship
 Natalia Avtonomova RUSSIA
Educational Practices and Cognitive Experiences
 Lucius Outlaw USA
Education for Citizenship and Cultural Diversity

12-13:50

W-AB/N Inv MORAL EPISTEMOLOGY

Walter P. Sinnott-Armstrong USA
Explanation and Justification in Moral Epistemology
 Jonathan Dancy UK
*Can a Particularist Learn the Difference Between
 Right and Wrong?*
 Gilbert Harman USA
Moral Knowledge and Linguistic Knowledge

W-AB/S Inv SEMANTICS

Tim Williamson UK
 Manuel Garcia-Carpintero SPAIN
Token-Reflexivity and Indirect Discourse
 Stephen Neale USA

W-AB/C Inv MATHEMATICAL INTUITION

Mark Steiner ISRAEL
 Solomon Feferman USA
Intuition Versus Monsters
 Charles Parsons USA

W-EB/S Inv PHILOSOPHY IN THE EDUCATION OF HUMANITY

Harvey Siegel USA
Reply to Feldman and Matthews
 Richard Feldman USA
 Gareth B. Matthews USA
On Valuing Perplexity in Education

**W-EB/C Inv RECONSIDERING THE TRADITION OF METAPHYSICS - THE
 MEDIEVAL EXAMPLE**

Brian Leftow USA
 Ludger Honnenfelder GERMANY
 John F. Wippel USA
*Thomas Aquinas, Siger of Brabant, and their Use of
 Avicenna in Clarifying the Subject of Metaphysics*

**M-PR Rt SELF IDENTITY IN INTERSUBJECTIVE AND GLOBAL
 RELATIONS**

Mary-Rose Barral USA
 Karen Seubert USA
 Julia V. Urbarbe ARGENTINA
Life is Worth Being Lived
 Edward Krause USA
The Popes and Human Rights
 Mary Gennso USA
Intersubjectivity: An East-West Comparison

W-ST Rt HOW DO WE UNDERSTAND AND RESOLVE CONFLICTS OF ETHICS AND CONFLICTS OF CULTURES IN A GLOBALIZED MODERN WORLD?

INTERNATIONAL SOCIETY FOR CHINESE PHILOSOPHY

Chung-ying Cheng USA
 Gerhold K. Becker HONG KONG
 Theodore de Bary USA
 Charles L. Griswold, Jr. USA
 Fang Keli USA
 Shu-hsien Liu USA
 Robert Neville USA
 Heiner Roetz GERMANY
 Henry Rosemont USA
 Benjamin Schwartz USA
 Shen Chin-sung PRC

M-OR Rt PHILOSOPHIE DE LA NATURE ET ANTHROPOLOGIE: PROBLÈMES THÉORIQUES ET PRATIQUES (PART ONE)

Anne Fagot-Largeault FRANCE
Le sujet connaissant "la communauté scientifique": constitution intersubjective de l'objectivité
 Daniel Andler FRANCE
Les process cognitifs: sensorialité, logique
 Soheil Al Kash LEBANON
Le récit de l'histoire universelle: échecs fondationnels

W-EB/NC Rt ON NATIVE AMERICAN THOUGHT

Anne Waters USA

W-AD Rt MODERN IMPLICATIONS OF BLOCH'S PHILOSOPHY

INTERNATIONAL ERNST BLOCH PHILOSOPHY

Gerard Raulet FRANCE
 Richard Howard USA
 Lucien Pelletier CANADA
 Luciana Palazzetti ITALY

M-HY Rt HUMAN MOVEMENT (MOTUS HUMANUS) IN KIERKEGAARD'S THOUGHT, SESSION ONE

KIERKEGAARD SOCIETY

Abraham H. Khan CANADA
 Andrew Burgess USA
 Kinya Masugata JAPAN
Some Aspects of "Trial" or Complex Categories in Kierkegaard
 Vincent McCarthy USA

M-BC Rt ENLIGHTENMENT AND HUMAN RIGHTS

Anat Biletzki ISRAEL
Enlightenment and Human Rights
 Mourad Wahba EGYPT
Enlightenment and Human Rights
 Mona Abousenna EGYPT
Secularisation: A Condition for Human Rights
 Ovadia Ezra ISRAEL
The Inability to Realize Minority Human Rights

M-RE Rt THE CONSTRUCTION OF SOCIAL REALITY

Barry Smith USA
 Ingvar Johansson SWEDEN
 Herman Philipse THE NETHERLANDS
 John Searle USA

M-BR Rt MODERN PHILOSOPHY

Klaus Brinkmann USA
System and History in Hegel: Hegel's Background
 Harold Brown USA
Berkeley on the Conceivability of Qualities and Material Objects
 Georges Dicker USA
Regularity, Conditionality, and Asymmetry in Causation

M-SI Rt SCIENCE, PHILOSOPHY, AND THE STUDY OF RELIGION: THE AGENDA OF PHILOSOPHY IN THE STUDY OF RELIGION

INTERNATIONAL ASSOCIATION FOR THE HISTORY OF RELIGIONS AND THE NORTH AMERICAN ASSOCIATION FOR THE STUDY OF RELIGION

Armin W. Geertz DENMARK
 Morny Joy CANADA
 Willi Braun CANADA
 Johannes Wolfart CANADA

M-WE Rt WHAT CAN AMERICAN PHILOSOPHY CONTRIBUTE TO THE EDUCATION OF HUMANKIND?

John Lachs USA
 Amy Oliver USA
 Lucius Outlaw USA
 Nikita Pokrovsky RUSSIA
 John J. Stuhr USA

M-GB/G Rt NEW PHILOSOPHIES OF BEAUTY

Margaret Brand USA
 Susan Bordo USA
 Anita Silvers USA
 Paul Taylor USA

M-TU Rt TALMUD TORAH AS PAIDEIA

TEXTUAL REASONING DISCUSSION GROUP

Michael Zank USA
 Gerda Elata-Alster ISRAEL
 Peter Ochs USA
 Jacob Meskin USA

W-NS Sect AESTHETICS AND PHILOSOPHY OF THE ARTS

Anita Silvers USA
 Maria Martinez SPAIN
A Timeless Air: Reflections on Arthur C. Danto's Thesis on the End of Art
 Isabelle Sabau USA
The Power of Symbolism in Byzantine Art
 Fernando Inciarte GERMANY
Art and Republicanism
 Stefan Munteanu ROMANIA
The Art and Philosophy of Balance at Constantin Brancusi
 Deborah Fitzgerald USA
The British Avant-Garde: A Philosophical Analysis

M-YA Sect BIOETHICS AND MEDICAL ETHICS

Gilbert Hottois BELGIUM
 L. Collins USA
On Human Cloning: A Secular Feminist Perspective
 Susan Anderson USA
The Cloning of Human Beings
 Matti Häyry and Tuija Lehto FINLAND
Genetic Engineering and the Risk of Harm
 Louis M. Guenin USA
Should We Allow Patents on Human DNA?
 William Soderberg USA
Genetic Enhancement of a Child's Memory
 Kazimierz Kloskowski POLAND
Bioethical Interpretations of Genetic Manipulation: A Context of the Questions of an Ethical Nature

M-BU Sect PHILOSOPHICAL ANTHROPOLOGY

Carlos B. Gutiérrez COLUMBIA
 Eduard Demidenko RUSSIA
On the Danger of a Possible Sociogenetic Change of Humankind
 Sami Pihlström FINLAND
Narrative, Modernity, and Tragedy: How Pragmatism Educates Humanity

Sabina Kruszynska POLAND
Human Nature and Liberty: Reinterpretation of the Philosophical Thought of Benjamin Constant

Anna-Teresa Tymieniecka USA
Ontogenesis of Life as the New Philosophical Paradigm

Nancy du Bois USA
Vico's Orations on Paideia and Humanitas

W-PA Sect PHILOSOPHY AND GENDER

Lorraine Code CANADA

Wayne W. Borody CANADA
Classical Greek Philosophical Paideia in Light of the Postmodern Occidentalism of Jacques Derrida

Vigdis Songe-Mueller NORWAY
La Différence Sexuelle chez les Grecs: Depuis le conflit tragique jusqu'à la harmonie Platonique

Maria de Penha F.S. de Carvalho BRAZIL
Les Deux Faces de la Morale dans La Maison de Poupée

Elvira Diaz SPAIN
La Idea "se convierte en una mujer": Nietzsche y el cristianismo

Margaret A. Simons USA
Is Beauvoir's "The Second Sex" an Application of Sartrean Existentialism?

M-MIT Sect PHILOSOPHY OF SPORT

Jeannette Boxill USA

Léo-Paul Bordeleau CANADA
Paideia et Sport

Gunnar Breivik NORWAY
Limits to Growth in Elite Sport: Ethical Considerations

Robert Mahoney USA
Reason in the Martial Arts: The Ground of a Martial Science

Heather Reid USA
Sport, Education, and the Meaning of Victory

David Schwartz USA
John Stuart Mill and the Ends of Sport

Sigmund Loland NORWAY
The Record Dilemma

M-NT Sect PHILOSOPHY OF VALUES

George Allan USA

Sonia Arribas USA
Democracy and Social Values: A Diagnosis of our Societies

Anatoly Bodriin RUSSIA
Philosophy of Values: Anthropological and Sociological Approaches

Toni Ronnow-Rasmussen SWEDEN
Preference-Utilitarianism and Past Preferences

Ching Sheng CHINA
An Interpretation of Liberty in Terms of Value

Vera Rudge Werneck BRAZIL
Valeur et Culture

W-DE Sect SOCIAL PHILOSOPHY

Seyla Benhabib USA

Ioan Biris ROMANIA
La fonctionnalité de l'idée de champ dans les sciences sociales

Zhang Hua-jin CHINA
Civilization and Social Progress

Elena Kudriashova RUSSIA
Socio-philosophical Problems of Leadership

Thomas Simon USA
Against Positive Group Identity

Heta Häyry FINLAND
Ethnicity and Group Rights, Individual Liberties and Immoral Obligations

M-HA Cyber Web-Delivered Introduction to Philosophy
 GLOBAL DIALOGUE INSTITUTE

W-NA Soc PLENARY SESSION
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Michael Patton, Jr. USA

Amitai Etzioni USA
Beyond Civis: The Good Society

W-EB/NW Soc SESSION ONE
 INTERNATIONAL HOBBS SOCIETY

Martin Bertman FINLAND

Edwin Curley USA
The Covenant with God in Hobbes

Bernd Ludwig GERMANY
"Leviathan" as Epicurean Response to Theistic Natural Law

Bernard Gert USA
Hobbes on Reason

W-FC Soc SESSION TWO
 NORTH AMERICAN NIETZSCHE SOCIETY

Alan Schrift USA

Volker Caysa GERMANY
Nietzsche about Body and Education

Peter Sedgwick UK
Pedagogical Nietzsche

Gary Shapiro USA
Nietzsche and Foucault in Plato's Cave

M-SU Soc OPENING SESSION (12-12:30)
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

Jaakko Hintikka FINLAND/USA

Tomonobu Imamichi JAPAN

Charles L. Griswold, Jr. USA

Pierre Aubenque FRANCE

M-SU Soc DISCUSSION OF THE MAIMONIDES LECTURE BY G.H. VON WRIGHT (BEGINS AT 13:00)
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

G.H. von Wright FINLAND

Karl-Otto Apel GERMANY

Dagfinn Føllesdal NORWAY

F. Miró Quesada PERU

M-FA Soc GERMAN IDEALISM AND FIELD-BEING
 INTL. INSTITUTE FOR FIELD-BEING

Harold Oliver USA

Kwang-Sae Lee USA

Curtis R. Naser USA

Xin Ru PRC

Laura E. Weed USA

Barbara Amodio USA
Discussant

Bong-Kil Chung USA
Discussant

Bensi Xing PCR
Discussant

Bockja Kim HONG KONG
Discussant

14-15:50

W-AB/IS Inv STRUCTURALISM AND POSTSTRUCTURALISM

Peter Caws USA

Stephen Watson USA

Edith Wyschogrod USA
The Death of the Sign, the Rise of the Image in Merce Cunningham's Choreography

W-EB/S Inv MINDS AND COMPUTERS

John Pollock USA
Massimo Piattelli-Palmarini ITALY
Zenon Pylyshyn USA

M-GB/F Inv ONTOLOGY

Peter Simons UK
Does the Sun Exist? The Problem of Vague Objects
Osvaldo Chateaubriand BRAZIL
Logical Forms
Peter Van Inwagen USA

W-AB/C Inv CONSCIOUSNESS

David Rosenthal USA
The Kinds of Consciousness
Ted Honderich UK
Consciousness as Existence Again
William G. Lycan USA

W-AB/N Inv A PRIORI KNOWLEDGE

Laurence Bonjour USA
George Bealer USA
A Priori Knowledge
Al Casullo USA

M-RE Rt PHILOSOPHY AND THE MEDIA

Carlin Romano USA
Roger-Pol Droit FRANCE
Vittorio Hösle GERMANY
Ioanna Kuçuradi TURKEY
Brian Magee UK

W-GR Rt THE FUTURE OF VALUE INQUIRY (SESSION TWO)

Mona Aousenna EGYPT
Dane R. Gordon USA
Matti Häyry FINLAND
William M. Robb UK

**M-HY Rt HUMAN MOVEMENT (MOTUS HUMANUS) IN KIERKEGAARD'S THOUGHT, SESSION TWO
KIERKEGAARD SOCIETY**

Abraham H. Khan CANADA
Lee Barrett USA
David Cain USA
David Goicoechea CANADA
Guillemine de Lacoste USA

M-OR Rt PHILOSOPHIE DE LA NATURE ET ANTHROPOLOGIE: PROBLÈMES THÉORIQUES ET PRATIQUES

Bertrand Saint-Sernin FRANCE
L'objet de la connaissance: de la possibilité d'une philosophie de la nature
Marie-Hélène Parizeau CANADA
L'éthique de la connaissance: du jugement de fait au jugement de valeur

W-SG Rt HOW DO WE UNDERSTAND AND RESOLVE CONFLICTS OF ETHICS AND CONFLICTS OF CULTURES IN A GLOBALIZED MODERN WORLD?

INTERNATIONAL SOCIETY FOR CHINESE PHILOSOPHY

Chung-ying Cheng USA
Tang Yijie PRC
Weiming Tu USA
Günter Wohlfart GERMANY
Yue Daiyun PRC
Zhang Qingxiong

W-EB/NE Rt HUSSERL'S LATEST INVESTIGATIONS: AN ATTEMPT TO BREAK THROUGH TO NATURE-LIFE

THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH AND LEARNING

Anna-Teresa Tymieniecka USA
Angela Ales Bello ITALY
Richard Cobb-Stevens USA
Jean-Marc Mouilli FRANCE
Robert Sweeney USA
Hirotaka Tatematsu JAPAN

M-NE Rt POLITICAL PHILOSOPHY

Newton Garver USA
Politics and Anti-Politics
Rex Martin UK
Rousseau on Constitutional Consensus and the Problems of Stability
James Sterba USA

M-WE Rt THE PRAGMATISM OF JANE ADDAMS

Peter H. Hare USA
Marilyn Fischer USA
The Pragmatism of Jane Addams
James Campbell USA
Respondent
Mary B. Mahowald USA
Respondent

M-SI Rt SCIENCE, PHILOSOPHY, AND THE STUDY OF RELIGION: RELIGION AND THE PROBLEM OF CONCEPTUALIZATION

INTERNATIONAL ASSOCIATION FOR THE HISTORY OF RELIGIONS AND THE NORTH AMERICAN ASSOCIATION FOR THE STUDY OF RELIGION

Russell T. McCutcheon USA
Bill Arnel USA
Tomoro Masuzawa USA

M-PR Rt SELF IDENTITY IN INTERSUBJECTIVE AND GLOBAL RELATIONS

M-GB/G Rt THE OBJECTS OF FICTION

Eddy Zemach USA
Robert Howell USA
Robert Stecker USA

W-NS Sect AESTHETICS AND PHILOSOPHY OF THE ARTS

Curtis Carter USA
Hans-Dieter Bahr AUSTRIA
Anmerkungen zur Metaphysik der ästhetischen Erziehung
Tatiana Tamerian RUSSIA
"Neo-Mythology" and Image in XXth Century Art
Gérard Sondag FRANCE
Complementarité technique et complémentarité esthétique
Hugo Roeffaers BELGIUM
Aesthetic Experience and Verbal Art
Endre Kiss HUNGARY
Philosophical Principles of Literary Objectiveness
James Harold USA
Empathy for Fictions

M-BC Sect HUMAN RIGHTS

Myrto Dragona-Monachou GREECE
Vasil Gluchman SLOVAKIA
Humanity and Moral Rights
Eleanor Winthrop USA
Children Are Not Property

Alan Rosenbaum USA
Philosophical Reflections on Genocide and the Claim About the Uniqueness of the Holocaust
 Rekha Singh INDIA
Status of Women in Indian Society
 Elizabeth Linehan USA
Executing the Innocent

M-BU Sect METAPHYSICS

Peter Van Inwagen USA
A Variation on the Dog and His Bone: The Unity of the World in Plotinian Philosophy ("Ennead" VI. 4-5)
 Peter Schuller USA
Descartes' Daydream and the Mind-Body Problem
 Robert Tully CANADA
Tractarian Dualism
 Michael Kane USA
Descartes' Metaphysical Turn
 Harsiddh Joshi INDIA
Anti-Relational Argument and Monism

M-BR Sect PHILOSOPHICAL ANTHROPOLOGY

Kuno Lorenz GERMANY
 Z. Rachmatyllina RUSSIA
Tradition as an Object of Philosophical-Anthropological Analysis
 Claudia Márquez Pemartin MEXICO
El Sentido del Dolor: Una Interpretación Metafísica desde Tomas de Aquino
 Eckhard Meinberg GERMANY
Umwelt Zerstörung: Eine philosophisch-anthropologische Sichtweise
 Ludmila Tchemaya RUSSIA
Philosophical- Anthropological Approach to Historic-Cultural Research
 Dennis Weiss USA
Human Nature and the Digital Culture: The Case for Philosophical Anthropology
 Chin-Tai Kim USA
The Nature and Possibility of Philosophical Anthropology

W-EB/NC Sect PHILOSOPHY AND GENDER

Lorraine Code CANADA
 Pamela Anderson UK
Tracing Sexual Difference: Beyond the Aporia of the Other
 Teresa Brennan USA
Feminism and Non-Reductive Materialism
 Krishna Mallick USA
Common Ground of Feminism and Cultural Relativism in Human Rights Discourse: Sex-Determination Testing in India
 Richard Gilmore USA
Pragmatism, Perfectionism, and Feminism
 Karen Warren USA
Situated Universalism and Care-Sensitive Ethics
 Judit Hell HUNGARY
Women's Issues and Multiculturalism

M-MIT Sect PHILOSOPHY OF LANGUAGE

Ernest LePore USA
 Robert Parikh USA
Frege's Puzzle and Belief Revision
 Matthew Ostrow USA
The Tractatus: Pictures of Emptiness
 Elena Tatievskaja GERMANY
Russell on Structure of Propositions
 Norman Lillegard USA
How Private Must an (Objectively) Private Language Be?

Daniel Laurier CANADA
The Publicity of Thought and Language

M-VI Sect PHILOSOPHY OF VALUES

George Allan USA
 Nikolay Omelchenko USA
Love as an Heuristic Principle
 Xavier Vilchis Peñalosa MEXICO
Necesidad de una Fundamentación Metafísica en la Enseñanza de los Valores (Necessity of a Metaphysical Foundation of the Teaching of Values)
 Guozhong Yan CHINA
Love, Beauty, and Freedom
 Shri Dubey INDIA
Freedom and Equality in Advaitic Philosophy
 Marek Pyka POLAND
On Emotion and Value in David Hume and Max Scheler
 Shyli Karin-Frank ISRAEL
On Justifying International Intervention from Security: Self Defense without Aggression?

W-DE Sect SOCIAL PHILOSOPHY

Thomas McCarthy USA
 John Bewaji JAMAICA
The Contract Tradition
 Robert Allen USA
Rawlsian Affirmative Action: Compensatory Justice As Seen From The Original Position
 Jami Anderson USA
Hegel on Punishment: Injurious Acts as Normative Acts
 Roger Magyar USA
Rawl's Justification of Political Internalism and Its Inherent Catholic Paradox
 Marie Fleming CANADA
Habermas on Social Labor and Communicative Action
 Sachindra Singh INDIA
Permissive Society: A Bane for Happiness and Health

W-NA Soc REALISM AND VALUES

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Charles Sabatino USA
 Aaron Ben-Ze'ev ISRAEL
Should a Virtual Affair be Regarded as Adultery?
 Carl Ellerman USA
The Sleep of Realism: A Critical View of the Enchantment and Absurdity of Moral Philosophy

W-EB/C Soc POSTMODERNISM AND THE IDEA OF A CATHOLIC PHILOSOPHICAL TRADITION

AMERICAN CATHOLIC PHILOSOPHICAL ASSOCIATION

Dominic J. Balestra USA
 Kenneth L. Schmitz CANADA
Postmodernism and the Idea of a Catholic Philosophical Tradition
 John D. Caputo USA
Respondent
 Thomas R. Flynn USA
Respondent
 James L. Marsh USA
Respondent

M-YA Soc SOCIETY MEETING

EUROPEAN FORUM OF GOOD CLINICAL PRACTICE

M-NT Soc METAPHYSICS AND MORALS IN MODERN WOMEN PHILOSOPHERS

SOCIETY FOR THE STUDY OF WOMEN PHILOSOPHERS

- Mary Ellen Waithe USA
Milenko Budimir USA
The Role of Christ in the Metaphysics of Anne Conway
Stephanie Semler USA
Moral Disapprobation: Jane Austen and Laughter
- M-SU** Soc **DISCUSSION OF THE MAIMONIDES LECTURE BY G.H. VON WRIGHT, CONT'D**
INSTITUT INTERNATIONALE DE PHILOSOPHIE
- M-EB/NW** Soc **SESSION TWO**
INTERNATIONAL HOBBS SOCIETY
Bernard Baumrin USA
Martin Bertman FINLAND
Hobbes and Hume on Promises
M.S. Ronald Commers BELGIUM
Modernity of a Conservative
S.A. Lloyd USA
Natural Law and Positive Law in Hobbes
- W-FC** Soc **SESSION TWO, CONT'D**
NORTH AMERICAN NIETZSCHE SOCIETY
- M-FA** Soc **SOCIETY MEETING**
CONCERNED PHILOSOPHERS FOR PEACE
- W-AD** Soc **SOCIETY MEETING**
N. AMERICAN SOCIETY FOR SOCIAL PHILOSOPHY
William McBride USA
Rodney G. Peffer USA
Jeffrey Paris USA
Alistair MacLeod CANADA
- W-CO** Soc **EXPANDING CONCERNS AND OPPORTUNITIES IN SPORT AND MORAL SENTIMENTS AND SPORT**
PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
Jennifer M. Beller, Julie McLaughlin, and Sharon Kay Stoll USA
A Philosophic Examination of Female College Athletes
Gabriela Tymowski UK
Rights and Wrongs: A Philosophical Consideration of Young Athletes and Elite Sports
Nicholas Dixon USA
Pride and Modesty in Sport
Michael J. McNamee UK
Contractualism, Methodological Individualism and Communitarianism: Situating Understandings of Moral Trust
- W-PA** Soc **SOCIETY MEETING**
SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY
Norman Wirzba USA
Merrold Westphal USA
Commanded Love and Divine Transcendence in Kierkegaard and Levinas
Bruce Ellis Benson USA
Respondent
- W-DW** Soc **PAPER PRESENTATIONS**
INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE
- M-CC** Soc **ETHICAL TERMS AND VALUE**
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
Parker English USA

- Robin Attfield UK
Is, Ought, Promises, and Debt
John R. Welch SPAIN
Ethical Classification and Inductive Inference
- M-TU** Society **EARLY GREEK CONTRIBUTIONS TO PAIDEIA, CONT'D**
SOCIETY FOR ANCIENT GREEK PHILOSOPHY
- 16-17:50**
SYMPOSIUM
PRAGMATISM, WHAT IT IS AND WHAT IT IS NOT
MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G
Risto Hilpinen USA/ FINLAND
Pragmatism and the Principle of Knowability
Helmut Pape GERMANY
The Unity of Classical Pragmatism: Its Scope and its Limits
Sandra Rosenthal USA
Pragmatism: What's in a Name?
- M-BC** Soc **ETHICAL CHARACTER FORMATION AND HIGH TECHNOLOGY**
THE SOCIAL PHILOSOPHY RESEARCH INSTITUTE AND COMPUTER ETHICS INSTITUTE
John A. Loughney USA
Michele Carter USA
Michael Daigneault USA
Patrick F. Sullivan USA
Amitai Etzioni ITALY
Respondent
- M-EB/NW** Soc **SESSION THREE**
INTERNATIONAL HOBBS SOCIETY
Martin Harvey USA
Paolo Savarese ITALY
Rule and Claim as Mediation
Rosamond Rhodes USA
Hobbes and Rawls
Tommy L. Lott USA
Hobbes' Theory of Voluntary Action
- W-DW** Soc **CONTRIBUTED SESSION**
ASSOC. FOR THE FOUNDATIONS OF SCIENCE
Diederik Aerts, Jan Broeckaert, and Sonja Smets BELGIUM
The Liar-Paradox in a Quantum Mechanical Perspective
Lorenzo Magnani ITALY
Withdrawing Unfalsifiable Hypotheses
Peter Menzies AUSTRALIA
David Lewis on Chancy Counterfactuals
Rinat M. Nugayev RUSSIA
Einstein's Revolution: A Case Study in Communicative Rationality
- W-CO** Soc **THE FRALEIGH LECTURE**
PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
Drew Hyland USA
- M-NT** Soc **THE I CHING AND TAOISM: SUBSTANTIALISM AND NON-SUBSTANTIALISM IN ASIAN PHILOSOPHY, SESSION ONE**
INTL. INSTITUTE FOR FIELD-BEING
Chenyang Li USA
Peimin Ni USA
John Schroeder USA
Kam-Ming Yip HONG KONG
Eva Kit-Wah Man HONG KONG
Discussant

Laura E. Weed USA

Discussant

Xieshan Ye PCR

Discussant

W-PA Soc PAPER PRESENTATIONS

*INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE
ELIMINATION OF NUCLEAR AND OTHER THREATS TO
GLOBAL EXISTENCE*

M-TU Soc EARLY GREEK CONTRIBUTIONS TO PAIDEIA, CONT'D

SOCIETY FOR ANCIENT GREEK PHILOSOPHY

18-19:50

W-AB/S Inv DECONSTRUCTION AND ITS CRITICS

Dale Jacquette USA

The Deconstruction Debacle in Theory and Practice

Rodolphe Gasché USA

Specters of Nietzsche

Christopher Norris UK

W-AB/N Inv KNOWLEDGE AND BEING

Stanley Rosen USA

Forms, Elements, and Categories

Debi Prasad Chattopadhyaya CANADA

On the Ways of Knowing What is There: Being and Knowing

Arda Denkel TURKEY

Transience and Inexorability

W-EB/S Inv COMPARATIVE PHILOSOPHY OF RELIGION

Keith Yandell USA

God, Freedom, and Creation in Cross-Cultural Perspective

John Clayton UK

Charles Taliadro USA

The Ideal Observer's Philosophy of Religion

W-AB/C Inv KNOWLEDGE AS A CULTURAL AND HISTORICAL PHENOMENON

Vladislav Lektorsky RUSSIA

Tom Rockmore USA

Knowledge as Historical

Vyacheslav Stepin RUSSIA

W-EB/NE Inv PERCEPTION

Diana Raffman USA

Brian McLaughlin USA

Sensory Qualities and Perception

Michael Pendlebury SOUTH AFRICA

Perception and Objective Knowledge

W-EB/C Inv OBJECTIVITY

Robert Brandom USA

Objectivity and the Normative Fine Structure of Rationality

Eli Hirsch USA

Objectivity Without Objects

Oscar Nudler ARGENTINA

Objectivity and Conceptual Change

W-SG Inter THE MEANING OF DEMOCRACY IN THE WORLD TODAY

Peter A. French USA

The Meaning of Democracy: A Western Perspective

Emmanuel Eze USA

An African Perspective on Democracy

Hossein Ziai USA

Democracy from an Islamic Standpoint

M-PR Rt ONTOLOGICAL DEPENDENCE

Allan Caserbier USA

Kit Fine USA

Risto Hilpinen FINLAND/USA

David Woodruff Smith USA

M-CC Rt CRITICAL ROLE OF WELTANSCHAUUNG

Ash Gobar USA

David L. Norton USA

D.R.C. Reed USA

Rick O'Neill USA

Josef Seifert AUSTRIA/LIECHTENSTEIN

**W-EB/NW Rt THE ROUTLEDGE ENCYCLOPEDIA OF PHILOSOPHY
2000: PHILOSOPHERS EDUCATING THE CLASS OF 2000
(AND BEYOND)**

ROUTLEDGE ENCYCLOPEDIA OF PHILOSOPHY

Edward Craig UK

Sharon McDuell UK

Luciano Floridi UK

W-EB/NC Rt ETHICS IN THE PRESENT DECADE

Oswaldo Guariglia ARGENTINA

Setting Up the Debate

María Julia Bertomeu ARGENTINA

The Controversy between the Universalistic and Communitarian

Positions within Ethical Theory: The Latin American Discussion

J. Muguerza SPAIN

Universalism, Communitarianism, Cosmopolitanism

Carlos Thiebaut SPAIN

Is Responsibility a Blindspot in Current Ethical Thinking?

W-PA Rt PHILOSOPHY OF LANGUAGE

Jaakko Hintikka USA

What is True and What is False about So-Called Theories of Truth

Philip L. Peterson USA

Fact/Proposition/Event Individuation

Roger Wertheimer USA

W-GR Sect AESTHETICS AND PHILOSOPHY OF THE ARTS

Margaret Brand USA

Igor Douven THE NETHERLANDS

Style and Supervenience

Aldo Tassi USA

Why Theatre is Different

Robert Kramchynski CANADA

Quality as Presentation: The Art of Speaking and the

Science of Imitation

Andrew Ward UK

Putting Value into Art

Marek Bielecki and Marta Calvo USA

The Autopoietic System of Art in the Perspective of

Philosophy of Dialogue

M-YA Sect BIOETHICS AND MEDICAL ETHICS

H. Tristram Engelhardt USA

William E. Stemprey USA

Causation and Moral Responsibility for Death

Claudio Escobar and Alfonso Flórez COLUMBIA

La eutanasia no-voluntaria (Non-Voluntary Euthanasia)

David Benatar SOUTH AFRICA

The Unbearable Lightness of Bringing Into Being

Thomas Cavanaugh USA

The Instability of the Standard Justification of Physician

Assisted Suicide

Mary B. Mahowald USA

On Helping People to Die: A Pragmatic Account

Patricia Mann USA

Meanings of Death

W-DW Sect HUMAN RIGHTS

- Myrto Dragona-Monachou GREECE
 Vartan Torosian RUSSIA
Humanism: Dangerous Illusion, Desperate Faith, or Duty of Time?
 Bernard den Ouden USA
Sustainable Development, Human Rights, and Postmodernism
 Laura Westra CANADA
Institutionalized Environmental Violence and Human Rights
 Arthur Prince USA
Hocking's Critique of Certain Ways of Thinking About Rights
 Patrick Hayden USA
Rorty's Sentimental Education and the Question of Human Rights

M-BU Sect METAPHYSICS

- Peter Van Inwagen USA
 Edmund Morawiec USA
Classical Philosophy and Some Negative Characteristics of Contemporary Culture
 Arkadij Troepolsky RUSSIA
How is it Possible to Have Metaphysics Necessary for Mankind?
 Igor Yevlampiev RUSSIA
Metaphysical Premises and Types of Liberal Ideology
 Paul Raymont USA
Does Anything Break Because It is Fragile?
 Sergey Katretchko RUSSIA
Philosophy as Metaphysics
 Pawel Mazanka USA
Classical Philosophy and Some Negative Characteristics of Contemporary Culture

M-OR Sect PHILOSOPHICAL ANTHROPOLOGY

- Kuno Lorenz GERMANY
 Ynhui Park
Critique of Anthropocentric Ethics
 Vasili Pivoyev RUSSIA
On "Day Time" and "Night Time" Consciousness as Forms of Human Exploration of the World
 E.I. Sorokin RUSSIA
Panentheism as Foundation of Contemporary Philosophy
 Michael I. Mikeshin RUSSIA
Philosophy of a Non-Philosopher: Is It Possible to Reconstruct It?
 Elizabeth Morelli USA
Ressentiment and Rationality
 Ingvar Johansson SWEDEN
Impossible Descriptions, Superfluous Descriptions, and Mead's "I"

W-CO Sect PHILOSOPHY OF LANGUAGE

- Ernest LePore USA
 Janina Buczkowska POLAND
Information as the Basis of Representation
 Alejandro Patiño Arango COLOMBIA
Pragmatica del lenguaje moral y Juridico en Austin (Pragmatics of Moral and Legal Language in Austin)
 Tomis Kapitan USA
The Autonomy of Indexical Reference
 Juan Cuartas COLOMBIA
The Name's Motives
 Janna Gorbyleva RUSSIA
Dialectics of Internal and External Structure and Language Contamination

M-VI Sect PHILOSOPHY OF VALUES

- Tarcisco Padilha BRAZIL
 Alexandru Boboc ROMANIA
Norm and Value in Contemporary Philosophy

- Jorge Ayala Martinez SPAIN
Values and Ethical Norms
 Alexander Chumakov RUSSIA
Human Values: The Key to Solving Global Problems
 Stanley Riukas USA
Inherent and Instrumental Values in Ethics
 Agnes Koos HUNGARY
Values and Their Collisions
 Ferenc Lendvai HUNGARY
On the Possibility of Transcendental Materialism

M-NE Sect SOCIAL PHILOSOPHY

- Thomas McCarthy USA
 Eugene V. Torisky, Jr. USA
Integrity and Supererogation in Ethical Communities
 Julia Bartkowiak USA
Religious Education in the Public Schools
 Chris Eberle USA
Respect, Coercion and Religious Belief
 Roberto Miguelez CANADA
Le public et le privé: le juridique et l'éthique
 Michael Taylor USA
Terrorism and Education: Hume, Madison, and Factions
 Daniel Touey USA
On the Notion of Philosophy Educating Humanity

M-TU Soc CREATIVITY AND THE EDUCATION OF HUMANITY

SOCIETY FOR PHILOSOPHY OF CREATIVITY

- Lewis Edwin Hahn USA
 Steve Bickham USA
Can Humor Theory Illuminate Creativity?
 Larry Cobb USA
Creativity as a Path to Organizational Renewal
 David Lee Miller USA
Creativity as Metaparadynamic Synchronicity
 Nikolay Omelchenko RUSSIA
Human Creativity and the Teaching of Creativity
 John Thomas USA

**M-RE Soc PHILOSOPHY, PSYCHOLOGY, AND "PSYCHOPATHOLOGY"/
 PHILOSOPHIE, PSYCHOLOGIE UND
 "PSYCHOPATHOLOGIE"**

FOURTH INTERNATIONAL JASPERS CONFERENCE

- George B. Pepper USA
 Elena Bezzubova RUSSIA
Self-Consciousness: Jaspersian Phenomenology and Russian Phenomenological Anthropology
 Matthias Bormuth GERMANY
Karl Jaspers's Criticism of Psychoanalysis with Reference to Max Weber
 S. Nassir Ghaemi USA
Psychological Bases for the Existential Philosophy of Karl Jaspers
 Murray McLachlan AUSTRALIA
Jaspers's "General Psychopathology" as a Synthesis of Empirical Science with Transcending Philosophy

M-MIT Soc SOCIETY MEETING

INTL. SOCIETY FOR NEO-PLATONIC STUDIES

M-HY Soc MORAL REASONS - UNIVERSAL OR PARTICULAR?

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

- Ralph Wedgewood USA
 Walter P. Sinnott-Armstrong USA
Generality and Particularity in Moral Epistemology
 Piotr Boltuc POLAND
Proximity and the Structure of Moral Space
 Jonathan Dancy UK
 Commentator

Bernard Gert USA
Morally Relevant Features

W-AD Soc **SOCIETY MEETING**
INTERNATIONAL SOCIETY FOR ENVIRONMENTAL ETHICS

M-BR Soc **SOCIETY MEETING**
COMMITTEE ON THE STATUS OF NATIVE AMERICAN PHILOSOPHY

W-NS Soc **COMMISSIONS DES CHRONIQUES DE PHILOSOPHIE ET PROJETS APPARENTÉS**
INSTITUT INTERNATIONALE DE PHILOSOPHIE
G. Fløstad Norway

M-SU Soc **SOCIETY MEETING**
INTERNATIONAL ASSOC. OF WOMEN PHILOSOPHERS

W-FC Soc **The Death Penalty and the War Against Humanity**
RADICAL PHILOSOPHY ASSOCIATION
J. Everet Green USA
George Caffentzis USA
Panelist
Silvia Federici USA
Panelist

M-BC Soc **DELUSIONS: PHENOMENOLOGY, EPISTEMOLOGY AND CLASSIFICATION**
THE ASSOCIATION FOR THE ADVANCEMENT OF PHILOSOPHY AND PSYCHIATRY
Paul Appelbaum USA
Louis Sass USA
Jennifer Radden USA

M-NT Soc **MILLENNIAL SOCIAL PHILOSOPHY: GENDER-AWARE ANALYSIS AND VISUAL IMAGE AS POLITICAL IDEAS**
THE SOCIAL PHILOSOPHY RESEARCH INSTITUTE
John A. Loughney USA
Respondent
James P. Cadello USA
Robert Ginsberg USA
Ellen R. Klein USA
J. Stanley Yake USA

20-21:50

W-AB/S Inv **COGNITION, CONTROVERSY, AND RATIONALITY**
Ryszard Wójcicki POLAND
Marcelo Dascal ISRAEL
Eduardo Flichman ARGENTINA
La Dinámica de Newton, Kuhn y La Inconmensurabilidad

W-EB/NE Rt **VALUES IN NATURE**
Donald A. Crosby USA
Nancy R. Howell USA
Donald S. Klinefelter USA

M-RE Rt **PRINCIPLES ABOUT THE TORAH IN MAIMONIDES' FOUNDATIONS OF JEWISH FAITH**
ACADEMY FOR JEWISH PHILOSOPHY

Norbert Samuelson USA
David Novak CANADA
Principle Eight: The Torah is Divinely Revealed
Heiddi Ravven USA
Principle Six: There is Prophecy
Hava Tirosh-Samuelson USA
Principle Seven: Mosaic Prophecy is Superior to all Other Prophecy

M-SI Rt **IS GLOBAL PHILOSOPHY POSSIBLE? ROUNDTABLE II**
GLOBAL DIALOGUE INSTITUTE

Ashok Gangadean USA
Masao Abe JAPAN
Jitendra N. Mohanty INDIA
Seyyed Hossein Nasr USA
Martha Nussbaum USA
Tsenay Serequeberhan USA
Robert Thurman USA
Tu Wei-Ming USA

M-CC Rt **PHILOSOPHICAL PERSPECTIVES ON SCIENCE EDUCATION**

Ilkka Niiniluoto FINLAND
Ron Giere USA
A Framework for Teaching Scientific Education
Richard Grandy USA
On the Philosophy of Science Education
Matti Sintonen UK
Understanding Science Matters

M-FA Sect **AESTHETICS AND PHILOSOPHY OF THE ARTS**

Anita Silvers USA
Peter Lamarque UK
Poetry and Private Language
Liliana Máculus USA
The Problem of Communication and Its Relations with Language
Evanghélou Moutsopoulos GREECE
Le Suranne dans l'art: immanence et nostalgie
Marie-Dominique Popelard FRANCE
Le symptôme goodmanien: un nouveau type de symbolisation?

W-DW Sect **HUMAN RIGHTS**

Myrto Dragona-Monachou GREECE
Antonio Perez-Estevez VENEZUELA
Intercultural Dialogue and Human Rights: A Latinamerican Reading of Rawls' "The Law of Peoples"
Vicente Barretto BRAZIL
Les Fondements éthiques des droits de l'Homme
Jay Drydyk
Globalization and Multi-Cultural Knowledge of Human Rights
Ruth Lucier USA
Inalienable Rights: A Plea for Open Options
Morton Winston USA
On the Indivisibility and Interdependence of Human Rights

M-BU Sect **METAPHYSICS**

Peter Van Inwagen USA
Yegor Makharov RUSSIA
Phenomenology of the Spirit
Igor Nevvazhay RUSSIA
Apophatical Metaphysics of the Subject
Roberto Walton ARGENTINA
Metaphysical Implications of Horizonedness
Mark Zhelnov RUSSIA
Paideia of 'Nihil of Reliability of Existing' and Paideia of "Nihil of Truth of Being." Ideas of Leibniz and Heidegger at the End of the 20th-Century

M-BC Sect PHILOSOPHICAL ANTHROPOLOGY

- Kuno Lorenz GERMANY
 Jean-Marie Apovo BENIN
Anthropologie du Bo (Théorie et Pratique du gris-gris)
 Lourdes Gordillo Alvarez-Valdés SPAIN
La Virtud como perfeccionamiento del individua según J. S. Mill
 Beata Stawarska BELGIUM
The Self, the Other, the Self as An/other: A Reading of Early Sartre
 Mieczyslaw Migon POLAND
Logos and Ethos in the Anthropological Thought of Max Scheler
 Martin Rudolph GERMANY
Homo Mensura—Philosophie: Analepse gegen Paralipse: La Mettrie und die griechische Medizinphilosophie
 Victor Idoate García SPAIN
Antropologia de Lain Entralgo según sus escritos

W-PA Sect PHILOSOPHY AND GENDER

- Lorraine Code CANADA
 V. Rogozhin RUSSIA
Two in front of the Other
 Iddo Landau ISRAEL
Can Justice Ethics and Care Ethics Converge?
 Olga Voronina RUSSIA
The Philosophy of Sex and Gender in Russia
 Mary Lyn Stoll USA
Rawlsian Stability and Feminism
 Janet Kourany USA
Nursing Masculine Science to Gender-Free Health

W-CO Sect PHILOSOPHY OF LANGUAGE

- Ernest LePore USA
 Ming Liu CHINA and Sheen Liu USA
Chomsky and Knowledge of Language
 Maria Baghramian IRELAND
Davidson and Indeterminacy of Meaning
 Louise Röska-Hardy GERMANY
"I" and the First Person Perspective
 Renate Duerr GERMANY
Some Remarks on the Reference of Theoretical Terms
 Kalipada Mohanta INDIA
Language and Speech Acts
 John Justice USA
A Unified Theory of Names

M-NT Sect PHILOSOPHY OF VALUES

- Tarcisco Padilha BRAZIL
 Joel Rodríguez Patiño MEXICO
Los valores como cualidades estructurales y el proceso de globalización mundial (Values as Structural Qualities and the Process of World Globalization)
 Jiang Chang CHINA
The Contemporary Conflict of Values
 Elba Coleclough ARGENTINA
Paideia and Values
 Hortensia Cuellar MEXICO
Los Valores Existen?
 Mark Painter USA
Justifying Philosophy and Paideia in the Modern World
 Chhaya Rai INDIA
Moral Philosophy of Global Peace

W-AD Soc IS NEWMAN STILL RELEVANT TODAY?

NATIONAL ASSOCIATION OF SCHOLARS, PHIL. SECT.

- John P. Hittinger USA
Teaching Philosophy: Can We Still Learn From Newman?
 Robert Sokolowski USA
 Peter A. Redpath USA

W-NS Soc COMMISSIONS DES TEXTES: "PHILOSOPHIE ET COMMUNAUTÉ MONDIALE"

INSTITUT INTERNATIONALE DE PHILOSOPHIE

- R. Klibansky CANADA

M-BR Soc BUSINESS MEETING

VALUES INQUIRY BOOK SERIES

M-HY Soc VIRTUES AND VALUES

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

- Tim Madigan USA
 Ruth Lucier USA
Reflecting on Virtues and Rights: A Comment on Inconsistencies
 Svetlana Zolkina UKRAINE
History of Value in Russian Philosophy

M-NE Soc SOCIETY SESSION

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

W-FC Soc WORKING SESSION

INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE

21-23:30

RECEPTION

MARRIOTT HOTEL — GRAND BALLROOM (SALONS F&G)

09-9:50

W-CO Sect ANCIENT PHILOSOPHY

- John Cleary Ireland
 Wallace Matson USA
Hegesias the Death-Persuader; or, the Gloominess of Hedonism
 Brian Mooney AUSTRALIA
Loving Persons
 Lev Lyakhovetsky RUSSIA
One Unseparated Science: What is This?

M-MIT Sect COMPARATIVE PHILOSOPHY

- Jitendra N. Mohanty INDIA
 Juthika Das INDIA
Radhakrishnan's Thought and Existentialism
 Anselm Model GERMANY
Selbstüberschreitung: Jonas Cohns Wertphilosophie und Paedagogik vor dem Hintergrund der Ethik Friedrich Nietzsches
 Eva Lundgren-Gothlin SWEDEN
Simone de Beauvoir, Existentialism, and Phenomenology

M-YA Sect MODERN PHILOSOPHY

- Aaron Garrett USA
 James Fieser USA
Hume's Wide Construal of the Virtues
 Károly Kókai AUSTRIA
Was Ist Freiheit?
 Marcia Homiak USA
Does Hume Have an Ethics of Virtue? Some Observations on Character and Reasoning in Hume and Aristotle

M-NT Sect ONTOLOGY

- Peter Simons UK
 Andrei Korolev RUSSIA
On the Role of the Philosophical Concept 'Nedobytie' in the Creation of the World Picture
 Sanjyot Vernekar INDIA
Aurobindonian Ontology! Salient Peculiarities
 Roger Wertheimer USA
Identity Syntax

M-NE Sect PHILOSOPHY AND LITERATURE

- Martha Nussbaum USA
 Mikhail Blumenkranz UKRAINE
Eschatological Myth on the Kingdom of the Great Inquisitor
 Maya Das INDIA
Truth in Literature: A Study of Tagore's Ideas in View of His Vedantic Background
 Elina Prokhorova RUSSIA
Philosophical-Aesthetic Problems on Esseistics of Joseph Brodsky

M-TU Sect PHILOSOPHY OF TECHNOLOGY

- Jack Weir USA
 Victor Kashpersky RUSSIA
On the Nature of Technical Reality
 Nick Maslow and Nina Maslow RUSSIA
The Social Type: "Idea of Technogene Civilization"
 Liana Pop ROMANIA
Philosophy and Technology

M-OR Sect PHILOSOPHY OF VALUES

- Kurt Salamun AUSTRIA
 Leonid Stolovich ESTONIA
On the Concept of Axiosphere

Marin Aiftinca ROMANIA

- The Analogical Dimension of the Tolerance*
 Jan Wawrzyniak POLAND
An Attempt at Evolutionary Axiology

M-PR Sect TEACHING PHILOSOPHY

- Arnold Wilson USA
 Arthur Ledoux USA
Teaching Meditation to Classes in Philosophy
 Rudi Kotnik SLOVENIA
Exploring Subjectivity in Teaching Philosophy
 Julius Simon USA
Levinas on the Border(s)

W-NS Soc COMITÉ DE COOPTATION

- INSTITUT INTERNATIONALE DE PHILOSOPHIE
 Ionna Kuçuradi TURKEY

10-11:50

PLENARY

ORIGINS AND PHILOSOPHICAL CONCEPTIONS OF PAIDEIA

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

- Pierre Aubenque FRANCE
 Tu Wei-Ming USA
 Paul Woodruff USA
Paideia and Good Judgement

12-13:50

W-AB/N Inv THE NATURALIZATION OF INTENTIONALITY

- Akeel Bilgrami USA
 Pierre Jacob FRANCE
Can Selection Explain Content?
 Ruth Millikan USA

W-ST Inv PERSPECTIVES ON ANALYTIC PHILOSOPHY

- John Perry USA
 Burton S. Dreben USA
 Pascal Engel FRANCE

M-GB/F Inv GOD AND EVIL

- Richard Swinburne UK
Theodicy and God's Right
 Michael Levine AUSTRALIA
Evil: Solutions that are Part of the Problem
 Howard Wettstein USA
Transforming the Problem of Evil

W-SG Inv VIRTUE EPISTEMOLOGY

- John Greco USA
Agent Reliabilism
 Christopher Hookway UK
Virtues, Sentiments, and Epistemic Rationality
 Linda Zagzebski USA
From Reliabilism to Virtue Epistemology

W-EB/S Inv EDUCATION AND EPISTEMIC AUTHORITY

- Jonathan Adler USA
 Catherine Elgin USA
Education and Understanding
 Dennis Charles Phillips USA

W-AB/C Inv CAUSATION AND THE MIND

David-Hillel Ruben UK
Actions and Their Parts
 Fred Dretske USA
 Stephen Yablo USA
Effective Thinking?

W-EB/C Inv LOGIC AND METAPHYSICS

Joao Branquinho PORTUGAL
On the Individuation of Fregean Propositions
 Terry Horgan USA
Facing up to the Sorites Paradox
 George Wilson USA
Satisfaction Through the Ages

W-EB/NW Rt HOBBS: CONSERVATIVE OR LIBERAL?

INTERNATIONAL HOBBS ASSOCIATION (IHA)

Martin Bertman FINLAND
 Bernard Baumrin USA
 Anat Biletzki ISRAEL
 M.S. Ronald Commers BELGIUM
 Edwin Curley USA
 Simone Goyard-Fabré FRANCE
 Harvey Mansfield USA
 Kenneth Minogue ENGLAND
 Ross Rudolph USA
 Giuseppe Sorigi ITALY
 Jeremy Waldron USA

M-RE Rt L'ENSEIGNEMENT DE LA PHILOSOPHIE EN FRANCE ET DANS LES PAYS FRANCOPHONES OU PARTIELLEMENT FRANCOPHONES

ASSOCIATION DES SOCIÉTÉS DE PHILOSOPHIE DE LANGUE FRANÇAISE

Jean Ferrari FRANCE
 Ali Chenoufi TUNISIA
 Gilbert Hottois BELGIUM
 Guy Lafrance CANADA
 Nelly Robinet FRANCE

M-NE Rt THE PHILOSOPHY OF SIMONE DE BEAUVOIR: CONTROVERSIES AND NEW DIRECTIONS IN SCHOLARSHIP

Margaret A. Simons USA
 Debra B. Bergoffen USA
 Kate Fullbrook UK
 Edward Fullbrook UK
 Eleanore Holveck USA
 Sonia Kruks USA
 Eva Lundgren-Gothlin SWEDEN
 Ursula Tidd UK
 Karen Vintges THE NETHERLANDS

M-HY Rt ON PHILOSOPHY AND POLITICS

Tom Rockmore and Joseph Margolis USA
 Vladislav Lektorsky RUSSIA
 Nelly Motroshilova RUSSIA
 Robert S. Cohen USA
 Natalia Avtonomova RUSSIA

M-GB/G Rt GLOBAL INFORMATION ETHICS

Terry Bynum USA
 Krystyna Górnjak USA
 Donald Gotterbarn USA
 Walter Maner USA
 James H. Moor USA
 John Weckert AUSTRALIA

M-WE Rt THE RELEVANCE OF JOHN RAWLS

Norman Daniels USA
 Amy Gutmann USA
 Rodney G. Peffer USA

W-EB-NC Rt LEGAL ARGUMENTATION

Ghita Holmström-Hintikka FINLAND
 Andrew Jones NORWAY
 Lars Lindahl SWEDEN
 David Makinson FRANCE
 Arend Souteman THE NETHERLANDS

W-AB/S Rt AMERICAN PHILOSOPHY FROM OTHERS' PERSPECTIVES: THREE AWARD-WINNING ESSAYS SUBMITTED TO THE APA BY YOUNGER FOREIGN SCHOLARS

AMERICAN PHILOSOPHICAL SOCIETY

Eric Hoffman USA
 Wonsup Jung KOREA
A Property-Owning Democracy or a Liberal (Democratic) Socialism: Which is More Compatible with Rawlsian Justice?
 William McBride USA
Commentator
 Paul O'Grady IRELAND
Carnap and the Two Dogmas of Empiricism
 Willard V. Quine USA
Commentator
 Sami Pihlström FINLAND
Did We (Pragmatists) Forget Kant? Problems in Some Recent Work On and Within the Tradition of American Pragmatism
 Sandra Rosenthal USA
Commentator

W-CO Sect ANCIENT PHILOSOPHY

John Cleary IRELAND
 Alessandra Fussi USA
The Dramatic Setting of the "Gorgias"
 Amelie Benedikt USA
Runaway Statues: Platonic Lessons on the Limits of Analogy
 Dirk Couprie THE NETHERLANDS
The Translation of Anaximander's "Poetical Words"
 Jeffrey Turner USA
The Project of Self-Education in Plato's "Protagoras," "Gorgias," and "Meno"
 Edward Halper USA
Poetry, History, and Dialectic

M-MIT Sect BIOETHICS AND MEDICAL ETHICS

H. Tristram Engelhardt USA
 Dieter Birnmacher GERMANY
Embryo Research as a Paradigm of Ethical Pragmatics
 Heta Häyry and Tuija Lehto FINLAND
Who Should Know About Our Genetic Makeup and Why?
 James Harold USA
On the Moral Standing of Fetuses
 Ronnie Hawkins USA
An Evolutionary Ecofeminist Perspective on Xeno- and Human Fetal Tissue Transplantation
 Victor Idoate Garcia SPAIN
Aspectos Bioeticos de la Determinacion Genomica y sus Aplicaciones
 Peg Tittle CANADA
Permitting Abortion and Prohibiting Prenatal Harm: Reconciling the Contradiction

M-OR Sect LOGIC AND PHILOSOPHY OF LOGIC

- Johan Van Benthem THE NETHERLANDS
 Rubicon Rodrigo Soberano PHILIPPINES
Disarming Stove's Paradox: In Defense of Formal Logic
 Joseph Gruenfeld USA
Haack on Fuzzy Logic
 Yvon Gauthier CANADA
Frege and Kronecker on the Internal Logic of Arithmetic
 Saul Fisher USA
"Probabilist" Deductive Inference in Gassendi's Logic
 Young Soo Kim SOUTH KOREA
A New System of Modal Logic

M-YA Sect MODERN PHILOSOPHY

- Allen Speight USA
 Juan Bonaccini BRAZIL
Concerning the Relationship Between Non-spatiotemporality and Unknowability of Things in Themselves in Kant
 Sidney Axinn USA
Kant on Possible Hope: The Critique of Pure Hope
 Scarlett Marton BRAZIL
Nietzsche et Kant : philosophie, critique et morale
 Mariá de Lourdes Borges BRAZIL
Hegel and Kant on the Ontological Argument
 Toshio Kurozumi JAPAN
Kant's Transzendentalphilosophie als die immanente
 Wing-Chun Wong USA
A Kantian Interpretation of Demonstrative Reference

M-NT Sect ONTOLOGY

- Peter Simons UK
 Nathan Solodukho RUSSIA
Starting Philosophical Problem
 Louise Derksen THE NETHERLANDS
Anne Conway's Critique of Cartesian Dualism
 William Reese USA
The Structure of Possibility
 Robert Greenberg USA
The Ontology of Kant's Theory of Knowledge

M-VI Sect PERSONS AND PERSONAL IDENTITY

- Kathleen Wilkes UK
 Olga Shulepova RUSSIA
Philosophical Culture as the Basis for the Formation of the Culture of Disagreement
 Mark Zuss USA
On the Futures of the Subject
 Mary Clark USA
Plotinus, Augustine, Aquinas, Wojtyla on Person and Ego
 Jurate Morkuniene LITHUANIA
The Preconditions of Social Identity of the Small State in Transition to Democracy
 Vyatcheslav Kudashov RUSSIA
Dialogicism of Modern Consciousness

M-BR Sect PHILOSOPHY AND LITERATURE

- Peter Caws USA
 Patricia Mills USA
Supposing Truth to be a Woman's Madness, Rethinking "Antigone"
 Fritz Monsma USA
On the Augustinian Foundation of Evelyn Waugh's "Brideshead Revisited"
 Salam Hawa CANADA
Language as Freedom in Sartre's Philosophy
 Karen Littau UK
The Primal Scattering of Languages: Philosophies, Myths and Genders

W-AD Sect Philosophy and the Environment

- Robin Attfield UK
 David Keller USA
Ecological Hermeneutics
 Dieudonne Zognong CAMEROON
Philosophie de la nature et sauvage écologique de la terre chez Teilhard de Chardin
 Ricardo Rozzi USA
The Dialectical Links Between Environmental Ethics and Science
 Erazim Kohák CZECH REPUBLIC
Truth of the Myths of Nature
 Roger King USA
Educational Literacy in the Context of Environmental Ethics

M-BC Sect PHILOSOPHY OF ACTION

- Carlos Moya SPAIN
 Catriona Hanley USA
Theory and Praxis in Aristotle and Heidegger
 Joseph Bien USA
Camus: On Action and In Action
 Begonya Sáez Tajafuerce DENMARK
Being Educated (Challenged) by Practical Philosophy: "We Want to See Action!"
 Frank Witzleben GERMANY
Handlungswirklichkeit und Metaphorische Praxis
 Marc Smith CANADA
Essential and Effective Freedom: Reflections Based on the Work of Bernard Lonergan

M-TU Sect PHILOSOPHY OF TECHNOLOGY

- Willis Truitt USA
 George Teschner USA
The Humanities and Telecommunication Technology
 E. Burovskaya RUSSIA
The Issue of Understanding Nature in Modern Technological Civilization
 Michael Crasilnikov RUSSIA
Technics and Art: The General Sense of the Intercommunications
 Bernard Gendreau USA
The Cautionary Ontological Approach to Technology of Gabriel Marcel
 John Sullins USA
Synthetic Biology: The Technoscience of Artificial Life

W-NA Sect SOCIAL PHILOSOPHY

- Seyla Benhabib USA
 Anna Drabarek POLAND
On Intolerance
 Sandra Caponi BRAZIL
The Normal as a Sociological Category
 Patricia Mann USA
Towards a Postpatriarchal Family
 Sally Scholz USA
Moral Implications of the Battered Woman Syndrome
 Craig Vasey USA
Being and Race

M-PR Sect TEACHING PHILOSOPHY

- George B. Pepper USA
 Jonathan Lavery and Jeff Mitscherling CANADA
Teaching Argument Evaluation in an Introductory Philosophy Course
 Giuseppe Boncori, S.J. ITALY
Teaching Philosophy as Education and Evaluation of Thinking
 Elliot Cohen USA
Teaching an Applied Critical Thinking Course

Shokichi Uto JAPAN
A Principle and Problems in Teaching Philosophy
 James Hall USA
Philosophy as Teacher of Critical Reading

W-GR Sect THEORY OF KNOWLEDGE

János Boros HUNGARY
Representationalism and Anti-Representationalism
 Susana Nuccetelli USA
Anti-Individualism and A Priori knowledge
 Dwayne Mulder USA
Explanation, Understanding, and Subjectivity
 Yoshiaki Nagano JAPAN
UBK - Ungenerated Blocked Knowledge
 Andrei Rodin RUSSIA
Event and Milieu
 Markus Lammenranta FINLAND
Circularity and Stability

M-SU Soc WORKING SESSION (BEGINS AT 13:00)

INSTITUT INTERNATIONALE DE PHILOSOPHIE

Ruth Barcan Marcus USA
 Robert S. Cohen USA
Marxisms and Scientific Philosophy
 J.C. Nyiri HUNGARY
Post-Literacy as a Source of Twentieth-Century Philosophy
 J.A. Passmore AUSTRALIA
Gifts from Austria

W-PA Soc PLENARY SESSION

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Christine Sistare USA
 Bernard Gert USA
In Defense of Morality

M-FA Soc THE AMERICAN SCHOLAR AND GLOBAL CULTURE

SOCIETY OF PHILOSOPHERS IN AMERICA (SOPHIA)

Herman J. Saatkamp, Jr. and Majorie Miller USA
 Sun You-Zhong CHINA
 Nikita Pokrovsky RUSSIA

W-EB/NE Soc UNITY-OF-~~EVERYTHING-THERE-IS-ALIVE~~ AND HUMAN CONSTITUTIVE ENGAGEMENT (SESSION ONE)

THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH AND LERANING

Francesco Totaro ITALY
 Ella Buceniece LATVIA
 Johann Ev. Hafner GERMANY
 Konrad Rockstad NORWAY
The Life-World
 William Kim Rogers USA
 Velga Vevere LATVIA

W-DW Soc LEIBNIZ ON EDUCATION AND THE ORGANIZATION OF KNOWLEDGE

GOTTFRIED-WILHELM-LEIBNIZ GESELLSCHAFT

Ursula Goldenbaum GERMANY
Leibniz's Criticism of Newton in the Light of Their Confessional Differences
 André Robinet FRANCE
Leibniz: principes de la raison et division des facultés universitaires
 Nelly Robinet FRANCE
Une lecture de la Lettre sur l'Éducation d'un Prince, au regard des sciences de l'éducation contemporaines

M-BU Soc HELLENIC PAIDEIA AND ITS INFLUENCE (PART ONE)

SOCIETY FOR ANCIENT GREEK PHILOSOPHY

Lawrence Jost USA
How Shall We Translate Eudaimonia in Aristotle's Ethics?
 Donald Blakeley USA
 J. Michael Degener USA
 Heather Reid USA
Plato's Theory of Education

14-15:50

W-AB/C Inv PHILOSOPHY OF LANGUAGE

Mark Sainsbury ENGLAND
Empty Names
 Jerrold Katz USA
 Stephen Schiffer USA

W-EB/S Inv THE INEXPRESSIBILITY OF TRUTH AND TRUTH THEORIES

Gabriel Sandu FINLAND
Partiality and Truth
 Paul Horwich UK
 Lorenz Puntel GERMANY
What does, "...is True" ("It is True...") Express?

M-GB/F Inv PHILOSOPHY OF SCIENCE TODAY

Bas Van Fraassen USA
Science as Representation
 Arthur Fine USA
Instrumentalist and Constructivist Approaches to Science
 Elliot Sober USA
Instrumentalism Revisited

W-ST Inv PHILOSOPHY OF LAW

Jules Coleman and Scott Shapiro USA
 Brian Leiter USA
Legal Realism and Legal Positivism Reconsidered
 Olufemi Taiwo USA
On the Limits of Law at Century's End

W-EB/C Inv THE PYRRHONIAN PROBLEMATIC

Luciano Floridi UK
Mathematical Skepticism: The Cartesian Approach
 Peter Klein USA
Why Not Informatism?
 Paul K. Moser USA
Skepticism, Question Begging, and Burden Shifting

M-TU Rt TALMUD TORAH AS PAIDEIA

TEXTUAL REASONING DISCUSSION GROUP

M-NE Rt THE PHILOSOPHY OF SIMONE DE BEAUVOIR: CONTROVERSIES AND NEW DIRECTIONS IN SCHOLARSHIP

M-OR Rt CROSSING BORDERS

SOCIETY FOR IBERIAN AND LATIN AMERICAN THOUGHT

Jorge J.E. Gracia USA
 Jaime Nubiola SPAIN
 Walter Redmond USA
 Gregory F. Pappas USA
 Edward Demenchonok USA
 O. Carlos Stotzer USA
C.C.F. Krause's Philosophy in the Hispanic World

M-RE Rt ETHICS AND BIOTECHNOLOGY: EVALUATING TECHNOLOGY ASSESSMENT STANDARDS
 Miguel Angel Quintanilla SPAIN
 Carl Mitcham USA
The Unexplored Ethics of Technical Standards
 Immaculada de Melo-Martin USA
Technological Overkill: Individual Rights and Biomedical Ethics
 Gonzalo Munevar USA
Evaluation of Space Bio-Technology

W-EB/NC Rt LEGAL ARGUMENTATION
 Ghita Holmström-Hintikka FINLAND
 Andrew Jones NORWAY
 Lars Lindahl SWEDEN
 David Makinson FRANCE
 Arend Souteman THE NETHERLANDS

W-AB/S Rt AMERICAN PHILOSOPHY FROM OTHERS' PERSPECTIVES: THREE AWARD-WINNING ESSAYS SUBMITTED TO THE APA BY YOUNGER FOREIGN SCHOLARS, CONT'D
 AMERICAN PHILOSOPHICAL SOCIETY

W-AD Rt MOTIVATION IN ACTION
 Myles Brand USA
 Robert Audi USA
 Alfred Mele USA
 Raimo Tuomela FINLAND

M-GB/G Rt MARX WARTOFSKY MEMORIAL ROUNDTABLE ON AESTHETICS: ART AND THE MANY SENSES OF ITS HISTORY
 Anita Silvers USA
 Gregg Horowitz USA
 Tom Huhn USA
 Michael Kelly USA

W-NA Sect ANCIENT PHILOSOPHY
 Pierre Aubenque FRANCE
 Anne-Marie Bowery USA
Responding to Socrates' Pedagogical Provocation
 Evelyn Barker USA
Aristotle's Reform of Greek Paideia
 Debra Nails USA
Plato's "Antipaideia": Perplexity for the Guided
 Ezzat Orany KUWAIT
Platon le professeur: une interprétation pédagogique du Théétète de Platon
 Marie I. George USA
Aristotle on Paideia of Principles
 Samuel Scolnicov ISRAEL
Plato on Education as the Development of Reason

M-MIT Sect LOGIC AND PHILOSOPHY OF LOGIC
 Wilfred Hodges UK
 Leonid Kreidik and George Shpenkov POLAND
Philosophy and the Language of Dialectics and the Algebra of Dialectical Judgments
 George Weaver USA
The Model Theory of Dedekind Algebra
 Sergey Katretchko RUSSIA
Between Logic and Heuristics
 John Howes AUSTRALIA
Faithful and Fruitful Logic
 Andrzej Wisniewski POLAND
erotetic Logic and Explanation by Abnormic Hypotheses

M-NT Sect ONTOLOGY
 Boris Mokin RUSSIA
Philosophy as a Way of Rationally Grasping the Totality
 Sergi Avaliani GEORGIA
Philosophy of the Pseudoabsolute
 Michael Rahnfeld GERMANY
The Structure of Wholeness/Die Struktur der Ganzheit
 Matgorzata Szcześniak POLAND
Das präphysische Stadium und der Anfang der Welt
 Igor Utrobin RUSSIA
Notion of Complexity in the Concrete-General Theory of Development

M-SI Sect PERSONS AND PERSONAL IDENTITY
 Kathleen Wilkes UK
 Amos Yong USA
Personal Selfhood and Human Experience in Whitehead's Philosophy of Organism
 Erin McCarthy CANADA
The Space of the Self: An Analysis of the Notion of Subjective Spaciality in the Philosophy of Watsuji Tetsuro
 Stanley Riukas USA
Hume's Ontology of Personhood
 Simon Glynn USA
Identity, Perception, Action & Choice, in Contemporary & Traditional "No-Self" Theories
 Jessica Spector USA
A Paradigm Shift Within Hume's Treatise: The Moral Problem of Personal Identity

M-BR Sect PHILOSOPHY AND LITERATURE
 Peter Caws USA
 Margaret Holland USA
Can Fiction Be Philosophy?
 Glen Koehn SOUTH KOREA
Fictional Objects: Some Main Philosophical Theories
 Maria Lara MEXICO
Narrative Cultural Interweavings: Between Facts and Fiction
 Cirilo Florés Miguel SPAIN
Autobiografía, Filosofía y Escritura: El Caso Unamuno

W-GR Sect PHILOSOPHY AND THE ENVIRONMENT
 Robin Attfield UK
 Susan Feldman USA
Some Problems with Ecofeminism
 Catherine Gardner USA
Ecofeminism and the Urban Environment
 Karen Warren USA
Environmental Justice: Some Ecofeminist Worries About A Distributive Model
 Chelsea Snelgrove USA
Relation and Responsibility: Drawing the Boundaries of the Ethical Self

M-PR Sect PHILOSOPHY OF ACTION
 Carlos Moya SPAIN
 Michael McKenna USA
A Speaker-Meaning Theory of Moral Responsibility
 Andrew Eshleman USA
Identification and Responsibility for Character
 Christine Gichure KENYA
Happiness Through Human Work
 Anju Joshi INDIA
Why Honesty is the Best Policy
 Yujian Zheng USA
How Genuine Is the Paradox of Irrationality?

M-YA Sect PHILOSOPHY OF TECHNOLOGY

Martin Schoenfeld USA
 Jörg Wurzer GERMANY
Der Sieg des Zeichens über das Bezeichnete: Philosophie für eine Gesellschaft im Zeitalter von Virtual Reality
 Nenos Georgopoulos GREECE
Heidegger and Technology: Answers to Questions
 Mike Sandbothe GERMANY
Media Temporalities: Philosophy of Time and Media with Derrida and Rorty
 Hideyuki Hirakawa JAPAN
Rethinking Human Self-Understanding with Hannah Arendt's Reflections on "Vita"
 Hans Lenk GERMANY
New Structural Characteristics of Technology

M-VI Sect SOCIAL PHILOSOPHY

Thomas McCarthy USA
 Solomon Krapivensky RUSSIA
On General Determinants of Society
 Thelma Levine USA
Philosophy and the Dialectic of Modernity
 Gustavo Andrés Caponi BRAZIL
Methodological Approximation to the Problem of Understanding
 Magoroh Maruyama JAPAN
Heterogenistics: A Philosophy of Present and Future Society
 Anthony Mansueto USA
Journey of the Dialectic
 James Swindler USA
Constructivist Moral Realism

W-EB/NW Soc BODIES, MORALS, AND EXPLANATION

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Vaughana Feary USA
 William Rottschaefter USA
A Biologically Based Account of the Explanation and Justification of Moral Agency
 Andrew Ward USA
Bodies as Inscriptions

W-FC Soc CONSEQUENTIALISM AND MORAL LUCK

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Agnieszka Alekka POLAND
 Piotr Boltuc POLAND
Moral Space and Moral Luck
 Robert Card USA
Sophisticated Consequentialists, Agent-Relativists, and Integrity

W-SG Soc MARXISM: A WORLD PERSPECTIVE

SOCIETY FOR THE PHILOSOPHICAL STUDY OF MARXISM

W-PA Soc HEGEL AND PAIDEIA

HEGEL SOCIETY OF AMERICA

Riccardo Pozzo USA
 Ardis Collins USA
Hegel on Work, Citizenship and Language
 Jeffrey Reid USA
Hegel and the State University
 Robert R. Williams USA
Reason, Authority, and Recognition in Hegel's "Theory of Education"

M-FA Soc SOCIETY MEETING

CONCERNED PHILOSOPHERS FOR PEACE

M-HY Soc SOCIETY MEETING

SOCIETY FOR CONTINENTAL PHILOSOPHY AND THEOLOGY

John D. Caputo USA
 Adriaan Peperzak BELGIUM
The Roots of Thought
 Norman Wirzba USA
Respondent

M-SU Soc WORKING SESSION, CONT'D

INSTITUT INTERNATIONALE DE PHILOSOPHIE

WEB/NE Soc UNITY-OF -EVERYTHING-THERE-IS-ALIVE AND HUMAN CONSTITUTIVE ENGAGEMENT (SESSION TWO)

THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH AND LEARNING

Angela Ales Bello ITALY
 Schoichi Matsuba JAPAN
 Mieczyslaw Migon POLAND
 Yukiko Okamoto JAPAN
The Life-World and Private Language
 Ynhui Park KOREA
 Marcello Sanchez Sorondo ITALY
Pedagogy as Growth of the Subject in its own Perfection
 Francesco Totaro ITALY

M-BU Soc HELLENIC PAIDEIA AND ITS INFLUENCE (PART ONE), CONT'D

SOCIETY FOR ANCIENT GREEK PHILOSOPHY

M-BC Soc CONFUCIANISM: SUBSTANTIALISM AND NON-SUBSTANTIALISM IN ASIAN PHILOSOPHY, SESSION TWO

INTL. INSTITUTE FOR FIELD-BEING

Kwang-Sae Lee USA
 Chenyang Li USA
 Peimin Ni USA
 Chai Fai Cheung HONG KONG
Discussant
 Anja Steinbauer GERMANY
Discussant
 Xiaosi Yang USA
Discussant
 Kam-Ming Yip HONG KONG
Discussant

W-DW Soc LEIBNIZ ON EDUCATION AND THE ORGANIZATION OF KNOWLEDGE, CONT'D

GOTTFRIED-WILHELM-LEIBNIZ GESELLSCHAFT

16-17:50

SPECIAL SESSION

SPECIAL SESSION ON THE PHILOSOPHY OF LANGUAGE

WESTIN HOTEL — AMERICA BALLROOM, SOUTH

Ernest LePore USA
 Donald Davidson USA
Dividing at the Joints
 Willard V. Quine USA
The Pre-established Harmony of Subjective Perceptual Similarity

SYMPOSIUM

GLOBAL AGENDA FOR THE TEACHING OF PHILOSOPHY

SPONSORED BY THE AMERICAN PHILOSOPHICAL ASSOCIATION

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

- David Evans N. IRELAND
Global Agenda for the Teaching of Philosophy
 Adrian Miroiu ROMANIA
Changing Patterns of Teaching Philosophy
 Margaret Chatterjee UK
Global Agenda for Teaching Philosophy

W-PA Soc BOOK SESSION ON "HEGEL'S LADDER" BY H.S. HARRIS
 HEGEL SOCIETY OF AMERICA (HSA)

- C. Allen Speight USA
 George di Giovanni CANADA
Commentator
 Kenneth R. Westphal USA
Commentator
 H.S. Harris CANADA
Respondent

W-EB/NE Soc UNITY-OF-EVERYTHING-THERE-IS-ALIVE AND HUMAN CONSTITUTIVE ENGAGEMENT (SESSION THREE)
 THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH AND LEARNING

- Evanghélos Moutsopoulos GREECE
 Mario Casula ITALY
The Limits of Artificial Life
 Agnieszka Nogal POLAND
 Gary Overwold USA
 Daniela Verducci
 Jim I. Unah NIGERIA
Difficult Decision Situations: Phenomenological Ontology of Crisis Management

W-SG Soc MARXISM: A WORLD PERSPECTIVE
 SOCIETY FOR THE PHILOSOPHICAL STUDY OF MARXISM

M-VT Soc HUMAN RIGHTS, THE CONCEPT OF A PERSON AND CHINESE PHILOSOPHICAL TRADITIONS
 THE ASSOCIATION OF CHINESE PHILOSOPHERS IN AMERICA

- Qingjie Wang
 Chenyang Li
Confucianism and Democracy
 Xiaorong Li
Chinese Value and Human Rights: Some Clarifications

M-BC Soc BUDDHISM: SUBSTANTIALISM AND NON-SUBSTANTIALISM IN ASIAN PHILOSOPHY, SESSION THREE
 INTL. INSTITUTE FOR FIELD-BEING

- Barbara Amodio USA
 Bong-Kil Chung USA
 Bockja Kim HONG KONG
 Kwang-Soo Park KOREA
 Kenneth Inada USA
Discussant
 Tao Jiang USA
Discussant
 Albert Shansky USA
Discussant
 Zhihua Yao USA
Discussant

18-19:50

W-EB/C Inv MORAL PSYCHOLOGY

- Michael DePaul USA
Character Traits, Virtues and Vices: Are There None?
 Olbeth Hansberg MEXICO
The Role of Emotions in Moral Psychology
 Amelie Rorty USA
It Takes (At Least) Two to Tango

W-AB/C Inv SYSTEMATIC PHILOSOPHY

- Gary S. Rosenkrantz USA
What is Life?
 Jay F. Rosenberg USA
How Not to Be Systematic: Three Case Studies
 Beth Singer USA
Philosophic Systems and Systematic Philosophy

W-AB/N Inv CREATIVITY AND DISCOVERY

- Matti Sintonen FINLAND
 William Abraham USA
 George Allan USA
Forms, Transforms, and the Creative Process

W-EB/S Inter COMMUNITARIANISM, EASTERN, WESTERN AFRICAN

- Debi Prasad Chattopadhyaya INDIA
Communitarianism from an Eastern Perspective
 Dismas A. Masolo USA
Communitarianism from an African Perspective
 Sirkku Hellsten FINLAND
Communitarianism and Western Thought

W-CO Rt HOW COMPUTERS ARE CHANGING PHILOSOPHY

- James H. Moor USA
 Terry Bynum USA
 Marvin Croy USA
 Randall Dipert USA
 Frederick Portoraro CANADA
 Jeroen van den Hoven THE NETHERLANDS

W-EB/NC Rt MORAL AND EPISTEMIC VIRTUES

- Linda Zagzebski USA
 Julia Driver USA
Reliabilism and Moral Virtue
 Jonathan Kvanvig USA
Knowledge and Understanding
 Carlos Pereda MEXICO
Moral and Epistemic Virtues

W-EB/NW Rt THE FUTURE OF VALUE INQUIRY (SESSION THREE)

- Jiang Chang CHINA
 Amihud Gilead ISRAEL
 Heta Häyry FINLAND
 Frederick Kraenzel CANADA
 Józef Niznik POLAND

W-ST Rt LA PAIDEIA EN LAS CULTURAS DE LATINO AMERICA EN EL PERIODO PRE-HISPANICO

- F. Miró Quesada PERU
 Maria Luisa Rivara de Tuesta PERU
 Lourdes Velazquez Gonzalez MEXICO

W-PA Rt GENDER AND RACE IN RECENT SOCIAL THEORY

- Tommy L. Lott USA
 Rita Manning USA

Yang Xiao CHINA
Naomi Zack USA
David Goldberg USA

**M-SU Rt SOCIAL, CULTURAL, AND HISTORICAL ASPECTS OF
MINORITY RIGHTS**

Thomas McCarthy USA
*Liberal Theory and Racial Injustice Toward African
Americans*
Maria Herrera MEXICO
*Justice and the Rights of Indigenous Peoples: The Case of
the Chiapas*
Shane O'Neill IRELAND
*Liberty, Equality, and the Rights of Cultures: The Signifi-
cance of the Marching Controversy in Northern Ireland*

W-AB/S Rt METHOD IN ARISTOTLE
THE SOCIETY FOR ARISTOTELIAN STUDIES

Warren Murray CANADA

W-GR Sect ANCIENT PHILOSOPHY

John Cleary IRELAND
May Sim USA
Ethics and Community in Aristotle
Jolanta Swiderek POLAND
A Notion of "Mede" in the Philosophy of Aristotle
Alpana Chakraborty INDIA
Does Aristotle Believe in Liberation?
Heidi Northwood USA
The Melancholic Mean: The Aristotelian Problema XXX.1
John Strang USA
Ethics as Politics: On Aristotelian Ethics and Its Context
Edward Halper USA
Aristotle's Political Virtues

M-OR Sect LOGIC AND PHILOSOPHY OF LOGIC

Wilfred Hodges UK
Jean-Yves Béziau BRAZIL
Do Sentences Have Identity?
Katalin Bimbó USA
Dual Identity Combinators
Salah al-Fadhli KUWAIT
Logical Foundation of Logic Programming
Sergey Pavlov RUSSIA
Sentential Falsehood and Logic FL4
Raymond Gumb USA
Does Identity Precede Existence?

M-YA Sect MODERN PHILOSOPHY

Aaron Garrett USA
Danilo Marcondes de Souza Filho BRAZIL
*Skepticism and the Philosophy of Language in Early
Modern Thought*
Nicholas de Warren USA
God and the Authorization of Human Knowledge
Zbigniew Drozdowicz POLAND
L'égoïsme raisonnable des temps modernes
Paola Giacomoni ITALY
Paideia as Bildung in Germany in the Age of Enlightenment
Johannes Venter SOUTH AFRICA
Reality as History: The Historic Turn in Western Thought

M-PR Sect PERSONS AND PERSONAL IDENTITY

Carol Rovane USA
Vladimir Yaryshkin RUSSIA
*On "Phasic" Personal Development in Emerging
Noospheric (Contemporary) Society*

Philip Lewin USA
The Ethical Self in the Play of Affect and Voice
Daniel Palmer USA
Parfit, the Reductionist View, and Moral Commitment
Maija Kule LATVIA
*Understanding of Intersubjectivity and Life in Theodor
Celm's Philosophical Works*

M-SI Sect PHILOSOPHY AND LITERATURE

Carlin Romano USA
America the Philosophical
Hugh Bredin NORTHERN IRELAND
Ironies and Paradoxes
Kate Fullbrook and Edward Fullbrook UK
*Merleau-Ponty on Beauvoir's Literary-Philosophical
Method*
Max Statkiewicz USA
*Paid(e)ia: A Dramatic Difference Between Education and
Indoctrination*
Robert Stewart CANADA
*Tayloring the Self: Identity, Articulation and Community in
"The Shipping News"*
Martin Warner UK
Rhetoric, Paideia, and the Phaedrus

W-SG Sect PHILOSOPHY AND THE ENVIRONMENT

Peter Kemp DENMARK
Philip Cafaro USA
Thoreau on Science and System
Józef Dolęga POLAND
Sozology and Ecophilosophy: Sciences of the 20th Century
Jack Weir USA
Case-Based Environmental Ethics
Jason Kawall USA
Environmental Diversity and the Value of the Unusual
Yury Levin RUSSIA
Philosophy and Environment

M-BC Sect PHILOSOPHY OF ACTION

Myles Brand USA
Joaquin Jareño Alarcón SPAIN
*The Role of Action in the Development of Ethical Certain-
ties*
María Hernández Borges SPAIN
Los Problemas de D. Davidson con la acción intencional
Kevin Magill UK
Intention, Actions, and Awareness
Alexander Ovsich USA
*Attitude, Belief, Desire, Need, Attention, and Will as
Aspects of Hedonistic Orientation or Choice*
Marion Ledwig GERMANY
*The Rationality of Probabilities for Actions in Decision
Theory*

M-TU Sect PHILOSOPHY OF TECHNOLOGY

Immaculada de Melo-Martin USA
Stavroula Bellos FRANCE
Technologie et anthropologie: de la tekni la technologie
David Strong USA
Philosophy in the Service of Things
Giuliano Pancaldi ITALY
The Enlightenment and the Electric Battery
Otari Gogilashvili GEORGIA
Some Functions of Philosophy of Technology
Carlos Verdugo-Serra CHILE
The Unavoidable But Partial Autonomy of Technology

M-MIT Sect THEORY OF KNOWLEDGE

Vladislav Lektorsky RUSSIA

Mauricio Zuluaga COLOMBIA
De Cómo Interpretar el Argumento del Sueño
Mariano Crespo LICHTENSTEIN
Are Logical Laws Psychological Laws?
Stephanie Grace Schull USA
The Knowing Psychical-Body: A Psychoanalytic Study of Paradox
Vyacheslav Stepin RUSSIA
Knowledge as Cultural and Historical System
Luz Umeres PERU
Polo's Theory of Knowledge: Some Consequences for the Philosophy of Education
K. Brad Wray CANADA
Defending Longino's Social Epistemology

W-NA Soc TEACHING PHILOSOPHY SOCIOLOGICALLY?
 GILSON SOCIETY FOR THE STUDY OF THE HISTORY OF PHILOSOPHY W/ YVES R. SIMON INSTITUTE

Jorge J.E. Gracia USA
Sociological Accounts in the History of Philosophy?
Alice Ramos USA
Joseph Califano USA
Peter A. Redpath USA

M-RE Soc PHILOSOPHY AND REALMS OF LIFE/ PHILOSOPHIE UND LEBENSBEREICHE
 FOURTH INTERNATIONAL JASPERS CONFERENCE

Gregory J. Walters CANADA
Pablo López-López SPAIN
Lebensführung als Lebenlernen
Robin A. Roth USA
Psychotherapy: Nietzsche and Jaspers
Paul G. Sturdee UK
Empathy, Ethics, and Existentialism
Joseph W. Koterski, S.J. USA
Jaspers's Idea of the University Re-Examined

M-VI Soc PRESIDENTIAL ADDRESS
 INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE

Glen Martin USA

M-NT Soc SUAREZ AND THE LATENT ESSENTIALISM OF HEIDEGGER'S FUNDAMENTAL ONTOLOGY
 METAPHYSICAL SOCIETY OF AMERICA

Brian Martine USA
Oliva Blanchette USA
Stanley Rosen USA
Respondent

M-FA Soc EVOLUTIONARY MODELS OF HUMAN BEHAVIOUR
 INTERNATIONAL ECONOMICS AND PHILOSOPHY SOCIETY

Edward McClennen USA
Brian Skyrms USA
Peter Danielson CANADA
William Harms USA

M-VT Soc PSSS DINNER AND PRESIDENT'S ADDRESS
 PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT

Sharon Kay Stoll USA

W-DE Soc CONSEIL D'ADMINISTRATION
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

Tomonobu Imamichi JAPAN

W-AD Soc SOCIETY MEETING
 INTERNATIONAL SOCIETY FOR ENVIRONMENTAL ETHICS

Mariachiara Tallacchini ITALY
Eric Katz USA
The Domination of Humanity and Nature
Eugene Hargrove USA
Is Environmental Ethics Radical or Traditional?
Laura Westra CANADA
Justice in Environmental Ethics: Invited Paper
Freyda Mathews AUSTRALIA
Justice in Environmental Ethics: Invited Paper

M-HY/CC Soc PLENARY SESSION
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Thomas Magnell USA
Thomas Regan, S.J. USA
Patterns of Resistance

W-DW Soc SOCIETY MEETING
 INTL. SOCIETY FOR NEO-PLATONIC STUDIES

W-FC Soc DEMOCRACY AND SOCIAL JUSTICE
 RADICAL PHILOSOPHY ASSOCIATION

Cliff DuRand USA
Frank Cunningham CANADA
The Helices of Democracy and Justice
Olga Fernandez Rios CUBA
Lewis Gordon USA

M-NE Soc SESSION THREE
 NORTH AMERICAN NIETZSCHE SOCIETY

Debra B. Bergoffen USA
Duncan Large UK
"Our Greatest Teacher": Nietzsche, Burckhardt and the Concept of Culture
Bernd Magnus USA
A Bridge Too Far
Yirmiyahu Yovel ISRAEL / USA
Nietzsche Contra Wagner: The Anti-Semite in Music

M-BU Soc HELLENIC PAIDEIA AND ITS INFLUENCE (PART TWO)
 SOCIETY FOR ANCIENT GREEK PHILOSOPHY

Robert Todd CANADA
Sidgwick and the Reception of Hellenic Paideia in Britain
Mark Ast USA
Plato's Influence on Kant's Epistemology
Sherry Wieder USA
The Platonic Basis of Modern Psychiatry
Judy Wubnig CANADA

M-BR Soc HUMAN RIGHTS, THE CONCEPT OF A PERSON AND CHINESE PHILOSOPHICAL TRADITIONS
 THE ASSOCIATION OF CHINESE PHILOSOPHERS IN AMERICA

Qingjie Wang
Tao Jiang
Interpenetration and the Concept of Self in Hua-yan Buddhist School
Chian-Fan Zhang
Human Dignity in Confucianism: Toward a Balanced View of Rights and Duty

M-WE Soc ON THE CULTURAL IDENTITY OF WORKS OF ART
 AMERICAN SOCIETY OF AESTHETICS

Curtis Carter USA
Michael Krausz USA
Joseph Margolis USA
Richard Shusterman USA

20-21:50

SPECIAL SESSION

ROUNDTABLE WITH THE LIBRARY OF LIVING PHILOSOPHERS

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

Peter Caws USA
 Karl-Otto Apel GERMANY
 Donald Davidson USA
 Marjorie Grene USA
 Seyyed Hossein Nasr IRAN
 Willard V. Quine USA
 Peter Strawson UK
 G.H. von Wright FINLAND

W-AB/N Inv CONTEXTUALISM IN EPISTEMOLOGY

Keith DeRose USA
 Robert Fogelin USA
 David Lewis' Brand of Contextualism
 Michael Williams USA

W-EB/S Inv THINKING AND COMPUTING

James Fetzer USA
 James H. Moor USA
 Why Thinking Must Be Computation of the Right Kind
 John Searle USA

**W-EB/NC Rt EDUCATION AND THE TRANSFORMATION OF VALUES
 (L'ÉDUCATION ET LA TRANSFORMATION DES VALEURS)**

Venant Cauchy CANADA
 Frank Cunningham CANADA
 Kai Nielsen CANADA
 Jean Ferrari FRANCE

W-AB/S Rt METHOD IN ARISTOTLE

THE SOCIETY FOR ARISTOTELIAN STUDIES

Arthur Madigan USA
 Aristotle's "Nicomachean Ethics:" One Method, or Many Methods?
 Warren Murray CANADA
 Aristotle's Empiricism
 Marie I. George USA
 Why, and to What Point Did Aristotle Eschew Figurative Language in Philosophy?
 Stephanie Gregoire CANADA
 The Four Tools of Dialectic

W-FC Rt PRINCIPLES ABOUT GOD IN MAIMONIDES' FOUNDATIONS OF JEWISH FAITH

ACADEMY FOR JEWISH PHILOSOPHY

Norbert Samuelson USA
 Daniel Frank USA
 Principle Three: God is Incorporeal
 Kenneth Seeskin USA
 Principle Four: God is Eternal
 Elliot Wolfson USA
 Principle Five: God Alone May Be Worshipped

M-SU Rt IS A GLOBAL ETHIC POSSIBLE? ROUNDTABLE III

GLOBAL DIALOGUE INSTITUTE

Leonard Swidler USA
 Krystyna Górniak USA
 Yersu Kim KOREA/FRANCE
 Ram A. Mall GERMANY
 Ingrid Schafer USA
 Liu Shu-Hsien HONG KONG

M-RE Rt HOW IS TEACHING POSSIBLE?

Donald Jenner USA
 John B. Chethimattam USA
 Peter Consenstein USA
 Yue Daiyun PRC
 Joseph Doherty USA
 Yen Shu Huey USA
 John Humphrey USA
 Bernard Picard USA
 Hsu Hsueh Ren
 Pat Thompson USA
 Larry Winters USA

W-AD Rt ON AVICENNA

Mehdi Amin Razavi USA
 Parviz Morewedge USA
 Habibah Rahim USA
 Daniel Peterson USA
 Robert Wisnovsky USA

W-SG Rt SUBSTANCE, SUBJECT & RELATION: THE ONTOLOGY OF FIELD-BEING

INTERNATIONAL INSTITUTE FOR FIELD-BEING

Lik Kuen Tong USA
 Barbara Amodio USA
 Yuan Quan Chen PRC
 Chai Fai Cheung HONG KONG
 Bong-Kil Chung USA
 Brooks Coburn USA
 J. Michael Degener USA
 Therese Dykeman USA
 Meijun Fan PRC
 Kenneth Inada USA
 Tao Jiang USA
 Jude Jones USA
 Bockja Kim HONG KONG

W-EB/NE Rt ENLIGHTENMENT VERSUS ENLIGHTENMENT

INTERNATIONAL SOCIETY FOR CHINESE PHILOSOPHY

M-FA Sect ANCIENT PHILOSOPHY

Klaus Brinkmann GERMANY/USA
 Laurent Pampali REP. OF CENTRAL AFRICA
 Le citoyen et l'homme de bien dans la philosophie grecque
 Jonathan Cohen USA
 Philosophy is Education is Politics
 Carmen Cozma ROMANIA
 The Ethical Values of the Music Art of the Ancient Greeks — A Semiotic Essay
 Armando Poratti ARGENTINA
 Wisdom and Education in the City in Crisis (Plato's "Apology," 18a7-20c3)
 Damian Konkoly USA
 Is Temperance Ever Properly Painful?

M-MIT Sect BIOETHICS AND MEDICAL ETHICS

Gilbert Hottois BELGIUM
 Márcio Mariguela BRAZIL
 Representación Social del Sida: grupos de riesgo (Social Representation of AIDS: Risk Groups)
 G. Maguire, Jr. and Ellen McGee USA
 Ethical Assessment of Implantable Brain Chips
 Dennis Cooley USA
 Second Best: A Case for Lowering Testing Standards in Third World Countries
 Sirkku Hellsten USA
 The Many Faces of Personhood in Individualistic Bioethics

Gilbert Hottois BELGIUM
The European Conversation of Bioethics and Human Rights Philosophy
 Tom Tomlinson USA
Balancing Principles in Beauchamp and Childress

W-EB/NW Sect COMPARATIVE PHILOSOPHY

Bina Gupta USA
 Bo Mou USA
The Structure of Chinese Language and Ontological Insights: A Collective-Noun Hypothesis
 Pavel Fobel SLOVAKIA
The Idea of Order and Harmony in Philosophical Aesthetical Reflections
 Lee Chi-Fu TAIWAN
Theory of Causality in Aristotle and Master Chi-Yi
 Thomas Fowler USA
The Formality of Reality: Xavier Zubiri's Critique of Hume's Analysis of Causality
 Norman Swazo USA
Philosophical Pluralism in the Service of Humane Governance
 James Wang USA
The Confucian Filial Obligation and Care for Aged Parents
 Daniela Fobelová SLOVAKIA
The Idea of Order and Harmony in Philosophical Aesthetical Reflections

M-SI Sect LOGIC AND PHILOSOPHY OF LOGIC

Johan Van Benthem THE NETHERLANDS
 Vladimir Bryushinkin RUSSIA
Metapsychologism in the Philosophy of Logic
 Hanoch Ben-Yami ISRAEL
Why One Grain Doesn't Make a Heap
 Teodor Dima ROMANIA
Esquisse d'une étio-logique inductive
 David Hitchcock CANADA
Inductive Extrapolation
 Alexander Zenkin RUSSIA
Super-Induction Method: Logical Akupuncture of Mathematical Infinity

M-YA Sect MODERN PHILOSOPHY

Allen Speight USA
 A. Gostischev
Cartesian Dualism: Fact or Illusion?
 John Symons USA
Imagining the Thinking Thing: On the Role of Imagination in Descartes' "Meditations"
 Miran Bozovic SLOVENIA
Malebranche's Occasionalism
 Zuraya Monroy-Nasr USA
Cartesian Dualism and the Union of Mind and Body
 Marius Dumitrescu ROMANIA
Le défi cartésien par l'idée de mathesis universalis
 Juan Moreno Romo MEXICO
On the Cartesian Circle and the Evil Demon

M-NT Sect ONTOLOGY

Peter Simons UK
 Olga Burova UKRAINE
Philosophical Variations on Thing(hood)
 Jose Oswaldo Salazar De Leon USA
Pensamiento Narrativo (Narrative Thought)
 Ricardo Diéz ARGENTINA
Towards an Ontology of the Name
 Christian Kanzian AUSTRIA
Zur Ontologie natürlicher Arten
 Yiwei Zheng USA
Configurations of Objects and the Picture Theory in Wittgenstein's "Tractatus"

M-TU Sect PERSONS AND PERSONAL IDENTITY

Carol Rovane USA
 Boris Ulianov UKRAINE
The Synergetic Principle of the Psychological Organization of a Person
 Vitaly Zukerman RUSSIA
Foundations of the Individual in a Deterministic Universe
 Stefan Gandler MEXICO
Difference and Identity
 Dennis Rohatyn USA
Bodies Toward Death
 Natalia Khomkholova RUSSIA
Measure of Proximity and Alienation Between People Is the Same

M-BC Sect PHILOSOPHY AND LITERATURE

Raymond Langley USA
 Stelios Virvidakis GREECE
On the Relations Between Philosophy and Literature
 Catherine Gardner USA
Nussbaum, Murdoch, and Eliot: Getting the Story Straight
 David Sprintzen USA
A Tragic Vision for a New Millenium: The Contemporary Relevance of Camus
 Phillip Stambovsky USA
Keats and the Sense of Being
 Edward Lawry USA
Knowledge as Lucidity: "Summer in Algiers"
 Svetlana Sycheva RUSSIA
The Problem of Symbol in Philosophy

W-GR Sect PHILOSOPHY AND THE ENVIRONMENT

Peter Kemp DENMARK
 Igor Liseyev RUSSIA
Ecological Thinking as a New Paradigm of Democratic Culture
 David Waller USA
From Necessity to Authenticity: An Argument for Environmental Angst
 Wieslaw Sztumski POLAND
Philosophie als Erzieherin der Menschheit
 Verena Andermatt Conley USA
The Environment in Poststructuralist Philosophy: Guattari's New Ecological Territories
 Valeriy Lebedev USA
Thoughts Caused by Blizzards: Whose Frost is Stronger?

M-OR Sect PHILOSOPHY OF VALUES

Kurt Salamun AUSTRIA
 Victor Shreiber RUSSIA
Mechanism, Value, and Metaphor of Man's Inorganic Body
 Heather Battaly USA
What is Virtue Epistemology?
 Eduardo Rivera-Lopez ARGENTINA
What Does Nozick's Experience Machine Argument Really Prove?
 Tong-Kuen Min SOUTH KOREA
A Study on the Hierarchy of Values
 Frederick Kraenzel CANADA
The Evidence of Waves of Creation
 Gursharn Singh Sandhu INDIA
Modern Consciousness and Gurbani

W-CO Sect SOCIAL PHILOSOPHY

Thomas McCarthy USA
 Susana Barbosa ARGENTINA
Pedagogy of Critical Function: The Social Task of Philosophy According to Max Horkheimer
 Francisco Ortega BRAZIL
El Ultimo proyecto de Foucault: Una rehabilitación de la Amistad

Wolfgang Maar BRAZIL
Adorno: Semi-Formation as Cultural Reconstruction of Society
 Robert Stone USA
Why Marxism Isn't Dead (Because Capitalism Isn't Dead): The Case for Cooperative Socialism
 Paul Warren USA
Two Marxist Objections to Exploitation
 Lambert Zuidervaart USA
Short Circuits and Market Failure: Theories of the Civic Sector

M-WE Sect TEACHING PHILOSOPHY

George B. Pepper USA
 Anne-Marie Bowery and Michael Beaty USA
The Use of Reading Questions As a Pedagogical Tool
 Alicia Pintus and Ernesto Edwards ARGENTINA
Philosophy, Education, and Rock
 Mike Awalt and Ronnie Littlejohn USA
Decentered Classrooms: The WWW and Problem Based Learning in Introductory Philosophy
 Maura Geisser USA
Can Deaf Children Be Taught to Think Philosophically?
 Garth Kemerling USA
Teaching Philosophy on the Internet
 Edward Slowik USA
Music, Science, Analogies: Teaching Philosophy of Science with Non-Scientific Examples

M-PR Sect THEORY OF KNOWLEDGE

Vladislav Lektorsky RUSSIA
 Roman Kozlowski POLAND
Der Apriorismus Kants im Lichte der Interpretation Maimons
 Joachim Schummer GERMANY
Epistemology of Material Properties
 Jennifer McRobert and Andrew Brook CANADA
Kant's Attack on the Amphiboly of the Concepts of Reflection
 Andrew Carpenter USA
Kant, the Body, and Knowledge
 Priyedarshi Jetli INDIA
Knowledge by Invention: Extending a Kantian Dichotomy to a Poincarean Trichotomy
 Timo Kajamies FINLAND
Are Spinozistic Ideas Cartesian Judgments?

W-PA Soc SOCIETY MEETING

AMERICAN CATHOLIC PHILOSOPHICAL ASSOC. ROUNDTABLE

W-NS Soc COMMISSIONS DES TRAVAUX BIBLIOGRAPHIQUES

INSTITUT INTERNATIONALE DE PHILOSOPHIE

R. Kilbansky CANADA

M-HY/CC Soc BUSINESS MEETING AND RECEPTION

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

M-NE Soc SESSION THREE, CONT'D

NORTH AMERICAN NIETZSCHE SOCIETY

M-VT Soc PSSS DINNER AND PRESIDENTIAL ADDRESS, CONT'D

PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT

M-VI Soc BUSINESS MEETING

INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL

09-9:50

M-OR Sect **COMPARATIVE PHILOSOPHY**

- Bina Gupta USA
 Manisha Barua INDIA
Gandhi and Comparative Religion
 William Cornwell USA
*Making Sense of the Other: Husserl, Carnap, Heidegger,
 and Wittgenstein*
 Nobuo Kazashi JAPAN
The World Becomes the Self's Body

M-YA Sect **MODERN PHILOSOPHY**

- Jean Ferrari FRANCE
 William Uzgalis USA
Paideia and Identity: Meditations on Hobbes and Lock
 Juhani Pieterinen FINLAND
Hobbes, Conatus, and the Prisoner's Dilemma
 William Sweet CANADA
Bosanquet, Culture, and the Influence of Idealist Logic

M-FA Sect **ONTOLOGY**

- Peter Simons UK
 Wolfgang Deppert GERMANY
*Zur systemtheoretischen Verallgemeinerung des
 Kraftbegriffes*
 Peg O'Connor USA
*Rationality's New Clothes: The Necessity of the
 Background*
 Lisa Heldke USA
Responsible Agents

M-SI Sect **PHILOSOPHY OF EDUCATION**

- Sigrídur Thorgeirsdóttir
 Victor Huaquin Mora CHILE
Ethics and Integral Education
 Adel Ivanova RUSSIA
*Philosophy and Utilitarian Tendencies in Contemporary
 Education*
 Raymond Kolcaba USA
Toward an Ethics of Being Educated

M-VI Sect **PHILOSOPHY OF SCIENCE**

- Robert S. Cohen USA
 Vladimir Mazilov RUSSIA
About the Methodology of Russian Psychology of Today
 Stalya Rozova RUSSIA
*The Seminar on Epistemology and Philosophy of Science in
 Novosibirsk as a Way of Preserving Philosophical
 Traditions*
 Ludmila Sycheva RUSSIA
*Methodological Research Programs and Their Role in
 Cognitional Biology as a Source of Methodological
 Analogies*

M-BU Sect **POLITICAL PHILOSOPHY**

- William McBride USA
 Paulo Roberto Monteiro de Araujo BRAZIL
Hegel and the Libertarian
 Andrew Buchwalter USA
Constitutional Paideia: Remarks on Hegel's Philosophy of Law
 Ken Foldes USA
*Does the Solution to Our Present Moral and Political
 Dilemmas Lie in the Theories of the German Idealists?*

W-NA Sect **THEORETICAL ETHICS**

- Gut Przemyslaw POLAND
Noch einmal in Sachen Normativität und Autonomie der Ethik
 Martin Estey USA
Justice and Driving a Cab
 Agnieszka Lekka-Kowalik POLAND
Are There Things Which We Should Not Know?

M-HY Soc **PLENARY SESSION**

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

M-BR Soc **KEYNOTE ADDRESS**

COMPUTING AND PHILOSOPHY

- Selmer Bringsjord USA
*The Impact of Computing on Epistemology: Knowing
 Gödel's Mind Through Computation*

M-NE Society **ETHICS AND EDUCATIONAL RESEARCH**

PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

- Michael J. McNamee UK
 Joseph Dunne IRELAND
 Bas Levering THE NETHERLANDS
 Lars Lovlie NORWAY
 Paul Smeyers BELGIUM
 Ben Spiecker THE NETHERLANDS
 J. Stuetal THE NETHERLANDS
 Jim Walker AUSTRALIA

10-11:50

W-AB/S Spec **GENERAL ASSEMBLY: FÉDÉRATION INTERNATIONALE DES
 SOCIÉTÉS DE PHILOSOPHIE (FISP)**

W-EB/C Inv **IS SET THEORY THE RIGHT FOUNDATION FOR MATHEMATICS?**

- Stewart Shapiro USA
Set-Theoretic Foundations
 J.E. Fensted NORWAY
 William Tait USA

W-AB/C Inv **SCIENCE AND METAPHYSICS**

- Daniel Bonevac USA
Defeasibly Sufficient Reason
 Barry Loewer USA
 Brian Skyrms USA

W-AB/N Inv **THE CONDITIONS AND JUSTIFICATION OF BELIEF**

- Richard Foley USA
 Mark Leon USA
 William Mann USA
Duns Scotus on the Necessity of Supernatural Belief

W-EB/NW Rt **ROUND TABLE ON EUROPEAN CITIZENSHIP**

- Andreas Follesdal NORWAY
 Jos de Beus THE NETHERLANDS
 Percy B. Lehning THE NETHERLANDS
 Neil MacCormick UK

M-CC Rt **ON RECENT DEVELOPMENTS IN SYLLOGISTIC LOGIC**

- Philip L. Peterson USA
 George Englebretsen CANADA
 Joel Friedman USA
 Fred Johnson USA

W-PA Rt CROSS-DISCIPLINARY EDUCATION IN BIOETHICS

W-FC Rt DEVELOPMENT ETHICS AND NATIONAL BOUNDARIES (SESSION ONE)

INTERNATIONAL DEVELOPMENT ETHICS ASSOC.

Michael Krausz USA
John Murungi USA
Xiaorong Li USA
Jay Drydyk CANADA
Bhuvan Chandel INDIA

W-SG Rt THE FUTURE OF VALUE INQUIRY (SESSION FOUR)

Gerhold K. Becker CHINA
Lansana Keita SIERRA LEONE
Minoru Kitamura JAPAN
Ken Knisely USA
Josef Seifert LIECHTENSTEIN

M-TU Sect ANCIENT PHILOSOPHY

Pierre Aubenque FRANCE
Sophrosune, Self-Knowledge, and the Elenchus in the "Charmides"
Laura Wedner USA
Diairesis in "Sophist" 219-236
Robert Arp USA
The Double Life of Justice and Injustice in Thrasymachus' Account
Rosamond Sprague USA
The Two Kinds of Paideia in Plato's "Euthydemus"
D. Bhandari INDIA
Plato's Concept of Justice: An Analysis
Sheldon Wein CANADA
Plato's Moral Psychology

M-OR Sect COMPARATIVE PHILOSOPHY

Jitendra N. Mohanty INDIA
Xiu Ye CHINA
The Same Ideal of Harmony Between Confucius and Socrates
Carl Becker JAPAN
Philosophy Educating Humanity: From Western to Asian Environmental Ethics
Tokiyuki Nobuhara JAPAN
Hartshorne and Nishida: Re-envisioning the Absolute
Donna Giancola USA
Justice and the Face of the Great Mother
Ben-Ami Scharfstein ISRAEL
The Western Blindness to Non-Western Philosophy
Henry Simoni-Wastila USA
Inclusive Infinity and Radical Particularity: Hartshorne, Hegel, and Nishida

M-YA Sect MODERN PHILOSOPHY

Jean Ferrari FRANCE
Maria Souza Nascimento BRAZIL
Lumières et histoire: Voltaire et la théologie, Chrétienne de l'histoire
Vladimir Pushkin RUSSIA
Hegel's Circle and the Problem of a Beginning
Sebastien Charles CANADA
Paideia et Philosophie au Siècle des Lumières
Jacques-Bernard Roumanes CANADA
Diathèse ou Synthèse? Penser autrement la question du langage de l'autre
Syliane Charles CANADA
Les enjeux de l'éducation pour la critique lockienne des idées innées
Erzsebet Rozsa GERMANY
Hegels Versöhnung und die Metaphorik: Der Vorrede der Rechtsphilosophie von 1820

W-EB/NC Sect MORAL PSYCHOLOGY

Olbeth Hansberg MEXICO
L. Hughes Cox USA
Aristotle's Ordinary Versus Kant's Revisionist Definition of Virtue as Habit
Michael Beaty USA
Paideia: Moral Education in the University?
Sara Bernal USA
The Value of Moral Perception
David Conway UK
Nietzsche's Reevaluation of Schopenhauer as Educator
Yanka Raynova AUSTRIA
Vernunft und Terror: Zur postmodern Lektüre von Freud

M-FA Sect ONTOLOGY

Peter Simons UK
Totraz Lolayev RUSSIA
Time is not a Universal Form of Material Being
I. Raznogorsky RUSSIA
Meta-reality in Ontology and Cosmology
Elena Chirkova and Edward Kalinin RUSSIA
Destinies of Time (In Economics and Outside)
Daisuke Kachi JAPAN
The Ontology of Many Worlds: Modality and Time

M-SI Sect PHILOSOPHY OF EDUCATION

Sigridur Thorgeisdottir
Sharon Bailin CANADA
Skills, Generalizability and Critical Thinking
Santos Carrasco USA
Are There Philosophical Reasons to Promote Gifted Education in the Context of an Egalitarian Society?
Martin Estey USA
Cognitive Development, Moral Sophistication, and Moral Education
Barbara Thayer-Bacon USA
What Humanity Can Teach Philosophy
Delores Liston USA
Quantum Metaphors and the Study of the Mind-Brain

M-VI Sect PHILOSOPHY OF SCIENCE

Robert S. Cohen USA
Elba del Carmen ARGENTINA
Complexity: Philosophical and Epistemological Considerations
Alexis Jardines CUBA
Teoria del Movimiento Unificado: Una lectura epistemológica de los fundamentos de la mecánica
Gregg Davia GERMANY
Thoughts on a Possible Rational Reconstruction of the Method of "Rational Reconstruction"
Serghey Gherdjikov BULGARIA
Limits of Science
Christoph Lütge GERMANY
Naturalized Epistemology with Reference to Social and Economic Epistemology

M-BU Sect POLITICAL PHILOSOPHY

William McBride USA
David Kahane CANADA
Social Pluralism and the Design of Democratic Institutions
David Reidy USA
Accommodating Pluralism: Liberal Neutrality and Compulsory Education
Jose Rosales SPAIN
Liberalism, Civic Reformism and Democracy
Edward James USA
The Multivisions of Multiculturalism

W-NA Sect **THEORETICAL ETHICS**
Oswaldo Guariglia ARGENTINA
Raymond Herbenick USA
Aristotle and Mathematical Ethics for Happiness?
Teodor Vidam ROMANIA
Considérations sur l'identité de la morale actuelle
Joanna Patsioti GREECE
Aristotelian Perspectives on Social Ethics
Jacqueline Chin SINGAPORE
Plato's "Republic": Inner Justice, Ordinary Justice, and Just Action in the Polis
Gur Hirshberg USA
Partiality par excellence: An Aristotelian Critique of Lawrence Blum's Treatment of Friendship
Doru Tompea ROMANIA
La liberté comme institution de l'homme

W-DW Soc **THE CURRENT STATE AND ISSUES IN INFORMAL LOGIC**
 ASSOC. FOR INFORMAL LOGIC AND CRITICAL THINKING
Ralph Johnson and Anthony Blair CANADA
History and Background
David Hitchcock CANADA
Panelist
Alec Fischer UK
Panelist
James Freeman USA
Panelist
John Woods UK
Respondent

M-RE Soc **EXISTENZ-PHILOSOPHY/ EXISTENZPHILOSOPHIE**
 FOURTH INTERNATIONAL JASPERS CONFERENCE
Kurt Salamun AUSTRIA
Paula Patricia Arizpe MEXICO
La verdad comunicativa como reto creativo en Karl Jaspers
Juthika Das INDIA
The Problems of Modern Humanity and Jaspers's Thought
Filiz Peach UK
Jaspers, Heidegger, and the Existential Significance of Death
Czeslawa Piecuch POLAND
Existentielle Erfahrung als "Metaphysische Aufgabe"

W-AD Soc **SOCIETY MEETING**
 SARTRE CIRCLE

W-GR Soc **THE ROLE OF GOVERNMENT**
 INTERNATIONAL ECONOMICS AND PHILOSOPHY SOCIETY
Christopher Morris USA
Daniel Shapiro USA
Communitarianism and Social Insurance
N. Scott Arnold USA
"Making a Statement" as a Reason for Government Regulation
Gerald Gaus USA
Commentator

M-BC Soc **RULES AND SPORTING PRACTICE**
 PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
Peter F. Hager USA
Rules and Anti-Formalism
Klaus V. Meier CANADA
Auxiliary Rules and Sporting Practices
Terence J. Roberts AUSTRALIA
Language, Truth, Justice and Sporting Practice

W-ST Soc **SOCIETY MEETING**
 SOCIETY OF CHRISTIAN PHILOSOPHERS
Malcolm Reid USA
Kelly James Clark USA
God is Great, God is Good
Matthias Lutz-Bachmann GERMANY

M-PR Soc **PROCESS, PAIDEIA, AND THE 21ST CENTURY**
 SOCIETY FOR PROCESS STUDIES
Judith Jones USA
David Kite USA
William Myers USA

M-NE Soc **ETHICS AND EDUCATIONAL RESEARCH, CONT'D**
 PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

M-HY Soc **LIBERAL VALUES AND COMMUNITARIANISM**
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY
David E. Johnson USA
Norman Fischer USA
Is Communitarianism Necessarily Anti-Liberal?
Shyli Karin-Frank ISRAEL
On Justifying a Global Enforcement of Liberal Values
Samuel Zinaich, Jr. USA
Locke's Moral Revolution: From Natural Law to Moral Relativism

M-WE Soc **OPEN DISCUSSION FOR EDITORS**
 THE ASSOCIATION OF PHILOSOPHY JOURNAL EDITORS
Nancy Simco USA
"Southern Journal of Philosophy"
Michael Kelly USA
Journal of Philosophy

M-SU Soc **SARTRE AND VALUE CONFLICT**
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY
Chalmers C. Clark USA
Jiang Chang CHINA
The Contemporary Conflict of Values
Haim Gordon ISRAEL
The Challenge to Values in Sartre's Philosophy

M-BR Soc **PAPER PRESENTATIONS**
 COMPUTING AND PHILOSOPHY
David L. Anderson and John A. Barker USA
Computer Simulations, Robots, and Virtual Persons in Undergraduate Instruction: A Report on the PT-Project
Anthony F. Beavers USA
The 4th Tetralogy: An Online Exploration of Plato's Middle Dialogues

12-13:50

W-AB/S Spec **GENERAL ASSEMBLY: FÉDÉRATION INTERNATIONALE DES SOCIÉTÉS DE PHILOSOPHIE (FISP), CONT'D**

W-EB/S Inv **SOCIAL KNOWLEDGE AND SOCIAL CONSENSUS**
Miriam Solomon USA
Consensus in Science
Alvin I. Goldman USA
Veritistic Social Epistemology
Keith Lehrer USA
Individualism Versus Communitarianism: A Consensual Compromise

W-AB/N Inv RELIGIOUS EPISTEMOLOGY

William Alston USA
The Distinctiveness of the Epistemology of Religious Belief
 Gary Gutting USA
 Solomon Marcus ROMANIA

W-AB/C Inv PHILOSOPHY AND THE ENVIRONMENT

Robin Attfield UK
Depth, Trusteeship, and Redistribution
 J.A. Passmore AUSTRALIA
Philosophy and Ecology
 Holmes Rolston, III USA
Nature and Culture in Environmental Ethics

W-EB/C Inv THE NATURE AND EPISTEMOLOGY OF EXPERIENCE

David Chalmers USA
The Content and Epistemology of Phenomenal Belief
 Mark Johnston USA
 Richard Fumerton USA
Relational, Non-Relational, and Mixed Theories of Experience

M-SU Rt PEIRCE AND THE METAPHYSICS OF TRUTH

THE CHARLES SANDERS PEIRCE SOCIETY

Peter H. Hare USA
 Andrew Reynolds CANADA
 Cornelis DeWaal HOLLAND/USA
 Mark Migotti CANADA
 Christopher Hookway ENGLAND
 Sami Pihlström FINLAND

M-TU Rt COURSES ON GENDER THEORY AND FEMINIST PHILOSOPHY IN THE POST-COMMUNIST SOCIETY

Irena Zhrebkina and Ivan Tsechmistro UKRAINE
 Olga Voronina RUSSIA
 Tatiana Klimenkova RUSSIA
 Mihaela Miroiu ROMANIA
 Leszek Koczanowicz POLAND

W-EB/NW Rt PHILOSOPHICAL ARGUMENTATION DATABASES

Theodore Scaltsas GREECE
 Anthony Hatzistravou UK
 Burkhard Schafter GERMANY

M-WE Rt LIBERATION PHILOSOPHY

ASSOCIATION FOR PHILOSOPHY AND LIBERATION

Enrique Dussel MEXICO
Liberación y el principio material ético de la vida
 Yolanda Angulo MEXICO
Skepticism and Liberation
 Fernando Danel USA
Ética y democracia
 Amos Nascimento BRAZIL
Comunidade, comunicação y educación para la liberación: Una perspectiva brasileña
 Mari Teodoro Ramirez MEXICO
Ética y cultura
 Luis Sanchez MEXICO
The Challenges of Philosophy of Liberation for the 21st Century

W-EB/NC Rt A NEW WORLD ORDER: PEACE OR JUSTICE

Shyli Karin-Frank ISRAEL
 William Aiken USA
 Timo Airaksinen FINLAND
 Jay Drydyk CANADA
 Dimitrina Petrova BULGARIA

M-CC Rt NON-CLASSICAL LOGICS AND PHILOSOPHY

Margarita Vázquez SPAIN
 Philippe Besnard FRANCE
 Edward J. Hall USA
 Sandra Lazzer ARGENTINA
 Torsten Schaub GERMANY

W-PA Rt CROSS-DISCIPLINARY EDUCATION IN BIOETHICS

M-OR Rt INTERPRETATION IN ART AND TEXT AND HISTORY

Joseph Margolis USA
 Noël Carroll USA
 Paul Mattick USA
 Tom Rockmore USA

W-FC Rt UTOPIAN THOUGHT AND THE POSTMODERN CONDITION IN LATIN AMERICA/EL PENSAMIENTO UTOPICO Y LA CONDICION POSTMODERNA EN AMERICA LATINA

Ofelia Schutte USA
Utopia y diversidad cultural: desafíos de la postmodernidad en America Latina
 María Luisa Femenías ARGENTINA
Democracy as Utopia in South America: Women's Dilemma (La democracia como utopia en Sud America: el dilema de las mujeres
 Eduardo Mendieta USA
Latin American Cartographies of Utopia (Cartógrafías latinoamericanas de la utopía)

M-PR Rt THEORY OF KNOWLEDGE

Murry Clarke CANADA
Reliabilism and the Meliorative Project
 Dan Goldstick CANADA
Correspondence
 Ilkka Niiniluoto FINLAND
Is It Rational to Be Rational?

M-SI Sect ANCIENT PHILOSOPHY

Klaus Brinkmann GERMANY/USA
 R. Ferber SWITZERLAND
Did Plato Reply to Critiques on "The Emptiness of the Idea of a Form of the Good"?
 Eugene Afonassine USA
Pythagorean Symbolism and the Philosophic Paideia in the "Stromateis" of Clement of Alexandria
 Manuel Correia CHILE
The Doctrine of the Indefinite Terms in the Ancient Commentators of Aristotle
 Alexandrine Schniewind SWITZERLAND
Remarks on the "spoudaios" in Plotinus 1 4[46]
 Sabine Vogt GERMANY
Semiotics of Human Body and Character: Aristotle's Logical Foundation of Physiognomics

M-GB/F Sect MODERN PHILOSOPHY

Daniel Dahlstrom USA
 Wolfgang Malzkorn GERMANY
Leibniz's Theory of Space in the Correspondence with Clarke and the Existence of Vacuums
 Paul Raymond USA
Leibniz's Distinction Between Natural and Artificial Machines
 Arto Repo FINLAND
Leibniz on Material Things
 Timo Kajamies FINLAND
On Spinoza's Theory of Ideas and Its Cartesian Background
 Olli Koistinen FINLAND
Bennett on Spinoza's Philosophical Psychotherapy

OFFICIAL PROGRAM—THURSDAY

Brandon Look USA
Unity and Reality in Leibniz's Correspondence with Des Bosses

M-FA Sect PHILOSOPHY AND COGNITIVE SCIENCE

James Fetzer USA
Sergey Lyapin and Olga Skidan RUSSIA
Sense Modelling and Intellectual Text Databases in New Humanitarian Research and Education Technologies
Marek Bielecki and Marta Calvo USA
Time and Becoming in Artificial and Natural Cognitive Systems
Magoroh Maruyama JAPAN
Epistemological Types
Andrzej Chmielecki POLAND
What is Information?
Robert Stufflebeam USA
What Makes Something a (Digital) Computer? Why Not Just Any Computational Interpretation is Sufficient
Joao Teixeira BRAZIL
Computational Complexity and Philosophical Dualism

M-NT Sect PHILOSOPHY OF EDUCATION

Sigrídur Thorgeirsdóttir
Carol Nicholson USA
Three Views of Philosophy and Multiculturalism: Searle, Rorty, and Taylor
Chen Huazhong CHINA
Confucius Educating Humanity
Mark D. Gedney USA
Rousseau's "Émile": Home-Schooling or Education Behind Closed Doors
Silvia Fiore USA
Giambattista Vico and the Pedagogy of "Heroic Mind" in the Liberal Arts
William Hare CANADA
Bertrand Russell on Critical Thinking

W-CO Sect TEACHING PHILOSOPHY

Arnold Wilson USA
Bert Olivier SOUTH AFRICA
Philosophy, Interdisciplinary Teaching and Student Experience
Helena Lorenzová CZECH REPUBLIC
Bernard Bolzano—Pedagogue
László Gál ROMANIA
Philosophy Teaching in Romania in the 1980s
V. Kapiton RUSSIA
Didactics, Philosophy, Culture
David Felder USA
The World Consensus Game

W-NA Sect THEORETICAL ETHICS

Oswaldo Guariglia ARGENTINA
Edward Sankowski USA
Autonomy, Education, and Societal Legitimacy
Alexander Razin RUSSIA
Universalism, Particularism, Humanism
Ubiratan de Macedo BRAZIL
Liberalismo versus Comunitarismo en la Cuestion de la Universalidad Etica
Graciela Fernández ARGENTINA
Es Posible una fundamentacion trascendental de la etica? Consideraciones en torno de un "fracaso"
Christopher Gowans USA
Self-Worth and Moral Knowledge: A Moral Argument for a Moderate Moral Skepticism
Rainer Stuhlmann-Laeisz GERMANY
Universalization Arguments in Ethics

W-DW Sect THEORY OF KNOWLEDGE

Ruth Barcan Marcus USA
Gregg Elshof USA
An Internalist Rejoinder to Skepticism
Dan Neshet ISRAEL
In Spite of Davidson's Arguments for "the Folly of Trying to Define Truth," Truth Can Be Defined
Linda Nicholson USA
Reason and the Spectre of Relativism
Manfred Gawlina GERMANY
Transcendental Philosophy and Its Specific Demands
Genia Schönbaumsfeld AUSTRIA
Can Transcendental Arguments Refute the Sceptic?

W-AD Soc EVALUATION AND TECHNIQUE

INTERNATIONAL SOCIETY FOR VALUE INQUIRY
Erik Carlson SWEDEN
Aine Donovan USA
Valuation and the Conditions Necessary for Inculcation at the US Naval Academy
Pablo López-López SPAIN
A Radical Sense of Technique
Chen Xinhan CHINA
Cognitive Mechanism of the Evaluative Action

M-VI Soc PEACE EDUCATION STUDIES AND PROGRAMS

INTL. ASSOC. OF EDUCATORS FOR WORLD PEACE, PHILOSOPHY SECTION
Charles Mercieca USA
David Felder USA
Mitchell L. Gold CANADA

M-BC Soc RULES AND FAIR PLAY

PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
Gunnar Breivik NORWAY
Fairness and the Problem of Body Size in Sport
Deborah P. McDonald CANADA
Fairness and Sportspersonship
Graham McFee UK
Spoiling: An Indirect Reflection of Sport's Moral Imperative
J.S. Russell CANADA
Are Rules All an Umpire Has to Work With?

M-RE Soc COMPARATIVE PROBLEMS OF FUNDAMENTAL PHILOSOPHY/
FUNDAMENTALPHILOSOPHISCHE FRAGEN IM VERGLEICH
(SESSION ONE)

FOURTH INTERNATIONAL JASPERS CONFERENCE
Joseph W. Koterski, S.J. USA and Richard Wisser GERMANY
Akihiko Hirano JAPAN
Die Frage nach dem Sinn der Aneignung der Tradition in der Sicht von Nietzsche und Jaspers
Jean-François Méthot CANADA
"This is How it Stands": Jaspers and Wittgenstein on Science and Philosophy
Bernd Weidmann GERMANY
Ethos der Wahrhaftigkeit und Ethik des Streites: Karl Jaspers als Kritiker von Jürgen Habermas
Reinhard Schulz GERMANY
Die verschiedene Bedeutung von Paradoxien für den Ursprung von Erkenntnis bei Jaspers und Luhmann
Young do Chung SOUTH KOREA
Das Lesen der Chiffrenschrift als Sprache der Transzendenz bei Jaspers

W-GR Soc **INTERGENERATIONAL JUSTICE**
INTERNATIONAL ECONOMICS AND PHILOSOPHY SOCIETY
 Russell Hardin USA
 Robert E. Goodin AUSTRALIA
Treating Likes Alike, Intergenerationally and Internationally
 Clark Wolf USA
Justice Across Generations
 Doug Maclean USA
Commentator

W-EB/NE Soc **GENERAL ASSEMBLY (BEGINS AT 13:30)**
INSTITUT INTERNATIONALE DE PHILOSOPHIE
 Tomonobu Imamichi JAPAN

M-NE Soc **ETHICS AND EDUCATIONAL RESEARCH, CONT'D**
PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

M-HY Soc **ENVIRONMENT AND VALUES**
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
 Peter Wenz USA
 Holmes Rolston III USA
Environmental Duties and Values
 Jack Weir USA
Environment Values and Obligation to Act

M-GB/G Soc **EXPLORING SUSANNE LANGER'S CORPUS**
THE SUSANNE LANGER SOCIETY
 Leonard Langer USA
 Dorothy Morosoff USA
The Evolution of Social/Political Unions
 Vincent Colapietro USA
The Tangled Roots of Human Symbols
 Beatrice K. Nelson USA
The Language of Mind and Brain
 Rolf Lachman USA
Langer and Creative Advance

M-YA Soc **APPLIED VALUES AND VIRTUES**
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
 William Cornwell USA
 Philip Cafaro USA
The Place of Economy in Virtue Ethics
 Michael Patton, Jr. USA
Personal Identity, Autonomy, and Advance Directives
 Chalmers C. Clark USA
The Good Physician and the Shroud

M-BU Soc **SANTAYANA: WORLD CITIZEN**
SANTAYANA SOCIETY
 Herman J. Saatkamp, Jr. USA
 Irving Singer USA
 Nikita Pokrovsky RUSSIA

M-BR Soc **PAPER PRESENTATIONS**
COMPUTING AND PHILOSOPHY
 Charles Ess USA
The Electronic Global Village: Cosmopolitan Ideal or Cybercentrism?
 L.C. Asiegbu NIGERIA
Ethics and Computers

14-15:50

W-AB/N **TRUTH AND POSTMODERNISM**
 James Tomberlin USA
Truth and Ontology
 Daniel Dennett USA
Postmodernism and Truth
 Steven Fuller UK
What's Left of Science after Science Studies? The Post Realist Condition

W-AB/S Inv **SELF KNOWLEDGE**
 Bill Brewer UK
Self-Knowledge and Externalism
 Paul Boghossian USA
 Martin Davies UK
Self-Knowledge, Armchair Knowledge, and Knowledge by Inference

W-AB/C Inv **PHILOSOPHY OF ACTION**
 Michael Bratman USA
Reflective Planning and Agency
 Carlos Moya SPAIN
A Proposal about Intentional Action
 Joelle Proust

M-GB/G Rt **PERCEPTUAL CONTENT, REFERENCE, AND TRUTH IN ANALYTIC INDIAN PHILOSOPHY**
 Arindam Chakrabarti USA
 Deen K. Chatterjee INDIA
 Jonardon Ganeri UK

M-SU Rt **PEIRCE AND THE METAPHYSICS OF TRUTH, CONT'D**
THE CHARLES SANDERS PEIRCE SOCIETY

W-PA Rt **CROSS-DISCIPLINARY EDUCATION IN BIOETHICS, CONT'D**

W-EB/NW Rt **PHILOSOPHICAL ARGUMENTATION DATABASES, CONT'D**

M-TU Rt **COURSES ON GENDER THEORY AND FEMINIST PHILOSOPHY IN THE POST-COMMUNIST SOCIETY, CONT'D**

M-SI Rt **PHILOSOPHY IN THE FAST LANE OF THE INFORMATION HIGHWAY: THE STANFORD ENCYCLOPEDIA OF PHILOSOPHY**
 Edward N. Zalta USA
 Lori Fells USA
 George Leaman USA
 John Perry USA

M-PR Sect **ANCIENT PHILOSOPHY**
 Klaus Brinkmann GERMANY/USA
 Francesca Calabi ITALY
The Teaching of the Law in Philo of Alexandria
 Carmen Segura SPAIN
From the Archaic Paideia to the Platonic Paideia: Myth and Logos; Orality and Literacy
 John Cleary IRELAND
Mathematics as Paideia in Proclus
 Christos Evangeliou USA
Platonic Paideia and European Philosophy
 David Fortunoff USA
Dialogue, Dialectic, and Maieutic: Plato's Dialogues as Educational Models
 Menahem Luz ISRAEL
Antisthenes' Conception of Paideia

M-OR Sect COMPARATIVE PHILOSOPHY

- Bina Gupta USA
 Kamuran Godelek TURKEY
The NeoPlatonist Roots of Sufi Philosophy
 Fidelis U. Okafor NIGERIA
African and Western Philosophy: Towards a Fusion of Horizons
 Victor Ouchinnikov RUSSIA
The Historic Types of Philosophy: Western and Russian
 Makoto Ozaki JAPAN
On Tanabe's Logic of Species
 Thomas Fowler USA
Xavier Zubiri's Critique of Classical Philosophy
 Lev Lyakhovetsky RUSSIA
Origin of Philosophy: What is This?

M-GB/F Sect LOGIC AND PHILOSOPHY OF LOGIC

- Wilfred Hodges UK
 Patricia Morey and Sandra Sokolskis ARGENTINA
Una Aparente Violación del Principio del No Contradicción. El Caso de los Azande. Nuevas Perspectivas (An Apparent Violation of the Principle of Non-Contradiction: The Case of the Azande—New Perspectives)
 Andres Bobenrieth CHILE
Paraconsistent Logic and Philosophy: A Two-Way Relationship
 Mustafa Dagli TURKEY
Modus Ponens, Modus Tollens, and Likeness
 Carlos Oller ARGENTINA
The Story of the Defeasible O
 Don Faust USA
Conflict Without Contradiction: Non-Contradiction as a Scientific modus operandi
 Pardeep Kumar INDIA
A Comparative Study of Nyaya System (Indian Logic) and Aristotelian System (Western Logic)

W-EB/NC Sect MORAL PSYCHOLOGY

- Olbeth Hansberg MEXICO
 Aaron Ben-Ze'ev ISRAEL
Tolerance and Emotions
 Paul Benson USA
Culture and Responsibility: A Reply to Moody-Adams
 Michael Murray USA
Unreflective Character Formation
 Juha Räikkä FINLAND
Regret and Obligation
 William Rottschaefter USA
Moral Learning and Moral Realism: How Empirical Psychology Illuminates Issues in Ontology
 David Kim USA
Contempt and Political Order

M-NT Sect PHILOSOPHY OF EDUCATION

- Randall Olson USA
 Philip Higgs SOUTH AFRICA
Educating Humanity in a Postmodern Era
 Robert Mellert USA
Searching for the Foundations of Whitehead's Philosophy of Education
 Judy Saltzman USA
Natorp on Social Education: A Paideia for All Ages
 K. Sundaram USA
Herder, Gadamer, and 21st Century Humanities
 Walter Lammi EGYPT
The Conflict of Paideias in Gadamer's Thought

M-VI Sect PHILOSOPHY OF SCIENCE

- Alfred Tauber USA
 Spas Spassov CANADA
Biological Teleology in Contemporary Science
 Anthony Mansueto USA

- Cosmic Teleology and the Crisis of the Sciences*
 V.V. Mantatov and I. Lambaeva RUSSIA
Science, Development, and Humanity
 Manuel Comesafia ARGENTINA
Should Philosophy of Science Exist?
 Gustaaf Cornelis BELGIUM
Is Popularization of Science Possible?

M-WE Sect POLITICAL PHILOSOPHY

- James Sterba USA
 A. Shirinyats RUSSIA
Power, Intelligentsia, Culture
 Tadeusz Buksinski POLAND
The Modal Aspect of Political Protest Under the Totalitarian System
 James Daly NORTHERN IRELAND
Marx and the Two Enlightenments
 David Felder USA
The Call for a World Constitutional Convention
 Angela Requate NORWAY
Can Political Philosophy Improve the Human Condition? An Assessment of R. G. Collingwood's "The New Leviathan"
 Liu Tong CHINA
The Transformation of Western Philosophy in Modern Times and the Road of Development of Marxist Philosophy and Contemporary Chinese Philosophy

W-GR Sect THEORY OF KNOWLEDGE

- Michael Krausz USA
 E. Altekar INDIA
Arrow of Time: Towards a New Epistemology of Science
 Edward Bartek USA
A Global Theory of Knowledge for the Future
 Elena Agoshkova RUSSIA
Systems Thinking in the Twenty-first Century
 Hanoch Ben-Yami ISRAEL
The Necessity of Self-Knowledge
 Jun Mariano USA
Popper's Paradox
 Silvio Gallo BRAZIL
Conocimiento y Transversalidad

W-DW Soc CRITICAL THINKING: THEORY AND PRACTICE

ASSOC. FOR INFORMAL LOGIC AND CRITICAL THINKING

- Mark Weinstein USA
 Robert Ennis USA
Panelist
 Harvey Siegel USA
Panelist
 Alec Fischer UK
Panelist

W-FC Soc THE CRISIS IN MARXIST THEORY

SOCIETY FOR THE PHILOSOPHICAL STUDY OF MARXISM

M-RE Soc COMPARATIVE PROBLEMS OF FUNDAMENTAL PHILOSOPHY/ FUNDAMENTALPHILOSOPHISCHE FRAGEN IM VERGLEICH, (SESSION ONE) CONT'D

FOURTH INTERNATIONAL JASPERS CONFERENCE

W-NA Soc THE FUNCTIONS OF FALSEHOODS IN ECONOMICS

INTERNATIONAL ECONOMICS AND PHILOSOPHY SOCIETY

- Gerald Gaus USA
 Don Ross SOUTH AFRICA
Isolation, Realism and Game-Theoretic Models: The Problem of Typing Games

Jack Vromen THE NETHERLANDS
*Why Select Selection? On Theoretical Isolation in
 Evolutionary Economics*
 Uskali Mäki THE NETHERLANDS
The Functions of Falsehood in Economic Theorizing

W-EB/NE Soc **GENERAL ASSEMBLY, CONT'D**
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

M-BU Soc **SOCIETY MEETING**
 INTERNATIONAL SOCIETY FOR ENVIRONMENTAL ETHICS
 Eugene Hargrove USA
 Laura Westra CANADA
 Freyda Mathews AUSTRALIA

M-NE Soc **ETHICS AND EDUCATIONAL RESEARCH, CONT'D**
 PHILOSOPHY OF EDUCATION SOCIETY OF GREAT BRITAIN

M-HY Soc **PLENARY SESSION**
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY
 Christopher Morris USA
 Jan Narveson CANADA
*Kant's Moral Theory: Game Theory and the Categorical
 Imperative*

W-EB/C Soc **ETHICS, HUMAN RIGHTS, AND INTERNATIONAL BUSINESS**
 INTERNATIONAL SOCIETY OF BUSINESS, ECONOMICS,
 AND ETHICS
 Richard De George USA
 George Enderle USA
 Judy Gearhart USA
 W. Michael Hoffman USA
 R.S. Moorthy USA

M-CC Soc **THE NATURE OF PHILOSOPHICAL PRACTICE**
 AMERICAN SOCIETY FOR PHILOSOPHY, COUNSELING, AND
 PSYCHOTHERAPY
 G. John M. Abbarno USA
 Elliot Cohen USA
Conflict of Interest in Counseling and Psychotherapy
 Kenneth F.T. Cust USA
The Private Practice of Philosophy
 Thomas Magnell USA
Philosophical Practice as Education

M-FA Soc **SOCIETY MEETING**
 CONCERNED PHILOSOPHERS FOR PEACE

M-YA Soc **THE AESTHETIC OF ENCHANTMENT: LITERATURE AND FINE
 ARTS, SESSION ONE**
 THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL
 RESEARCH AND LEARNING
 Carmen Balzer ARGENTINA
 Patricia Trutty-Coochill USA
 Jorge Garcia Gomez USA

M-BR Soc **PAPER PRESENTATIONS**
 COMPUTING AND PHILOSOPHY
 William Uzgalis USA
*The Utopian Visions Web Site: An Online Effort to do
 Philosophy*
 Kay Mathiesen USA
Tracking the User: Private Thoughts on the Internet

Don Fallis USA
Signaling Theory and Internet Epistemology

M-BC Soc **RULES AND FAIR PLAY, CONT'D**
 PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT

16-17:50

SPECIAL SESSION

PHILOSOPHY IN AMERICAN PUBLIC LIFE: IDEALS AND REALITY

SPONSORED BY THE AMERICAN PHILOSOPHICAL ASSOCIATION

WESTIN HOTEL — AMERICA BALLROOM, SOUTH

Philip L. Quinn USA
 Robert Audi USA
 Jorge Gracia USA
Beyond Biophobic Medical Ethics
 John Perry USA

SYMPOSIUM

SCIENCE AND THE HUMANITIES

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

Evandro Agazzi ITALY
Science and Humanities in the New Paideia
 Robert S. Cohen USA
 Jesús Mosterín SPAIN
Self-Consciousness and Cosmic Consciousness

M-PR Sect **ANCIENT PHILOSOPHY**
 Klaus Brinkmann USA/GERMANY
 Christopher Long USA
*Towards a Dynamic Conception of Ousia: Rethinking an
 Aristotelian Legacy*
 Sandro D'Onofrio PERU
*La Metáfora de la Luz y El Intelecto Agentia como causa
 Final: "De Anima" III.5*
 Jurgis Brakas USA
Aristotle on the Irreducible Senses of the Good
 John Park KOREA
Discours des droits de l'homme au sens d'un retour à Aristote
 Abraham Bos THE NETHERLANDS
*Aristotle's Psychology: The Hylo-morphistic Interpretation
 Refuted*

W-EB/C Soc **ETHICS, HUMAN RIGHTS, AND INTERNATIONAL BUSINESS**
 INTERNATIONAL SOCIETY OF BUSINESS, ECONOMICS, AND
 ETHICS
 Lynn Sharp Paine USA
 Glen Peters UK
 Kenneth J. Warnock USA

M-BC Soc **GENERAL BUSINESS MEETING**
 PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT

M-FA Soc **SOCIETY MEETING**
 CONCERNED PHILOSOPHERS FOR PEACE

M-RE Soc **COMPARATIVE PROBLEMS OF FUNDAMENTAL PHILOSOPHY/
 FUNDAMENTALPHILOSOPHISCHE FRAGEN IM VERGLEICH,
 SESSION TWO**
 FOURTH INTERNATIONAL JASPERS CONFERENCE

OFFICIAL PROGRAM—THURSDAY

W-NA Soc CRITIQUES OF BOUNDED REALITY
INTERNATIONAL ECONOMICS AND PHILOSOPHY SOCIETY
 Stefan Baumrin USA
 Philip Mirowski USA
Simulacra vs. Automata: What Should be Bounded When it Comes to Rationality?
 Esther-Mirjam Sent USA
Bounded Rationality on the Rebound
 Dan Hausman USA

W-FC Soc THE CRISIS IN MARXIST THEORY
SOCIETY FOR THE PHILOSOPHICAL STUDY OF MARXISM

W-PA Soc ANTHROPOLOGY OF SOUL, PART TWO
SOCIETY FOR THE ANTHROPOLOGY OF CONSCIOUSNESS
 Helmut Wautischer USA
 Lee F. Werth USA
The Psychogenesis of Spirit
 E. Richard Sorenson TIBET
Can Logical Philosophy Truly Deal with Truth or Death?
 Galina Lindquist SWEDEN
Returning the Soul to the Self: Soul Retrieval Among Urban Shamans
 Armand J. Labbé USA
Pre-Colombian Artistic Expressions of Indigenous Concepts of the Soul in Cross-Cultural Perspective
 Helmut Stockhammer GERMANY
Localization of Soul in Trance-Formative Perception: Catathymic Transformation through "Working Places of Mourning"

M-HY Soc INTEGRITY, DIGNITY, AND VALUE
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
 Christopher B. Gray CANADA
 Kevin E. Dodson USA
Humanity and Dignity
 C.L. Sheng CHINA/TAIWAN
A Note on Self-Other Symmetry

M-YA Soc THE AESTHETIC OF ENCHANTMENT: LITERATURE AND FINE ARTS, SESSION TWO
THE WORLD INSTITUTE FOR ADVANCED PHENOMENOLOGICAL RESEARCH AND LEARNING
 Patricia Trutty-Coohill USA
 Christine Berthold ITALY
 Jadwiga S. Smith USA

M-WE Soc AESTHETICS AND IRRATIONAL IMAGES
INTERNATIONAL SOCIETY FOR VALUE INQUIRY
 Robert Van Wyk USA
 Sander H. Lee USA
Images of the Holocaust in the Films of Woody Allen
 Immaculada Tera Sierra SPAIN
The Aesthetic Dimension as a Complement to Rationality

M-BU Soc WHO WE ARE, WHAT OUR ENDS ARE
SOCIETY FOR PHILOSOPHICAL INQUIRY

W-EB/NC Soc KNOWLEDGE, REALITY, AND INTERPRETATIONS: THE HERMENEUTICS OF FIELD-BEING
INTL. INSTITUTE FOR FIELD-BEING
 Curtis R. Naser USA
 J. Michael Degener USA
The Tragic Caesura in Plato's Ontology: At the Threshold of Aesthesis and Noesis in the "Symposium"
 Kenneth Inada USA
A Paradigm Shift in Perception

Anja Steinbauer GERMANY
An Exercise in Cross-Cultural Hermeneutics
 Kwang-Sae Lee USA
Discussant
 Kwok-Ying Lau HONG KONG
Discussant
 Jiehoun Yao PRC
Discussant

M-CC Soc THOMAS AND PAIDEIA
INTERNATIONAL SOCIETY OF THOMAS AQUINAS

M-BR Soc PAPER PRESENTATIONS
COMPUTING AND PHILOSOPHY

Robert Cavalier USA
Project THEORIA: Interactive Multimedia in Ethics (A Right to Die? The Dax Cowart Case and The Issue of Abortion in America)

W-DW Soc PAPER PRESENTATIONS
INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE

18-19:50

W-AB/N Inv RELIGIOUS PLURALISM
 Philip L. Quinn USA
Epistemological Problems of Religious Pluralism
 William Rowe USA
Religious Pluralism
 Merrold Westphal USA
The Politics of Religious Pluralism

W-EB/C Inv HISTORICAL NARRATIVE
 Michael Bentley
 Raymond Martin USA
Narration, Objectivity, and Methodological Truth
 C. Behan McCullagh AUSTRALIA
The Structure and Objectivity of Historical Narrative
 Arthur Danto USA

W-EB-NW Inv PROBLEMS OF DEMOCRACY IN AN AGE OF GLOBALIZATION
 William McBride USA
 Carol Gould USA
Global Corporations and the Internet: Possibilities for Political and Economic Democratization
 Andrej Kaniowski POLAND
The Impact of Globalization Procedures on Debates about Democracy in Poland and Eastern Europe
 Gabriel Vargas Lozano MEXICO
Democracia liberal y democracia radical: Las dos caras de Jano

W-EB/S Inter THE PHILOSOPHY OF VIOLENCE IN THE MODERN WORLD
 William R. Jones USA
The Question of Violence from an African American Perspective
 Robert L. Holmes USA
A Western Perspective on the Problem of Violence
 Tsenay Serequeberhan USA
The Question of Violence from an African Perspective
 Chung-ying Cheng USA
The Philosophy of Violence from an Eastern Perspective

M-BU Rt FEASIBLE JUST SOCIETIES FOR THE 21ST CENTURY

- Rodney G. Peffer USA
 Enrique Dussel MEXICO AND USA
Principles, Mediations and Justice Claims in a Democratic Future Society
 Olga Fernandez CUBA
 Robin Hahnel USA
 David Schweickart USA
 Svetozar Stojanovic YUGOSLAVIA

W-AD Rt AMERICAN PHILOSOPHY

- Guy Axtell USA
Courage, Caution, and Heaven's Gate: James' s Pragmatic Defence of Religious Belief
 Stephen Barker USA
James's Will to Believe
 Stuart Rosenbaum USA
Moral Theory and the Reflective Life

W-EB/NE Rt CAUSATION

- James Fetzer USA
 Igal Kvat ISRAEL
 James Woodward USA

M-GB/G Rt UNIVERSALISM AND PARTICULARISM

- Seyla Benhabib USA
 James Tully CANADA
 Yale Tamir ISRAEL
 Kenneth R. Baynes USA

W-SG Rt THE ROLE OF CONTROVERSIES IN PHILOSOPHY

- Marcelo Dasca! ISRAEL
 Kuno Lorenz GERMANY
 Quintin Racionero SPAIN
 Yaron Senderowicz ISRAEL

M-SU Rt ROUNDTABLE ON THE PHILOSOPHY OF SPORT

- Jeannette Boxill USA
 Michael J. McNamee UK
Virtues and Rules in the Ethical Conduct of Sports Coaches: Celebrating Trust
 William P. Morgan
Patriotic Sports: An Inquiry into Sports Nations and their Moral Expression

M-SI Sect ANCIENT PHILOSOPHY

- Pierre Aubenque FRANCE
 Howard Curzer USA
To Become Good
 Victor Boutros USA
Spelunking with Socrates
 Pablo Rodriguez-Grandjean SPAIN
Philosophy and Dialogue: Plato's Unwritten Doctrines from a Logical Point of View
 Ezzat Orany KUWAIT
Problème de la prédication: nœud centrale du "Sophiste" de Platon
 Miroslav Ivanovic YUGOSLAVIA
Socrates' Last Error

M-OR Sect COMPARATIVE PHILOSOPHY

- Jitendra N. Mohanty INDIA
 Angela Botez ROMANIA
Michael Polanyi and Lucian Blaga as Philosophers of Knowledge
 Kurt Torell USA
Socrates Meets Two Coyotes

Jiehou Yao CHINA

- The Ethical Doctrines of Confucius and Socrates*
 Lauren Pfister CHINA
The Past and Present Significance of 19th Century Evaluations of Ruist Traditions of Scottish Common Sense Realism
 Nicolae Jurcau ROMANIA
Two Specialists in Cybernetics: Stefan Odobleja and Norbert Wiener. Common and Different Features
 Mark Zhelnov RUSSIA
Paideia of 'Freedom as a Truth' and Paideia of "Truth as a Freedom": Ideas of F. Schelling and M. Heidegger in Our Time

M-BR Sect MODERN PHILOSOPHY

- Eduardo Shore ARGENTINA
Some Essential Points in Reading "The Critique of Pure Reason"
 Edgard Filho BRAZIL
Radical Evil and the Possibility of the Conversion into Good
 Maria Granik USA
The Role of Self-Deception in Kant's Theory of Radical Evil
 Allegra De Laurentiis USA
Kant on Marriage Right
 Jeffrey Edwards USA
Egoism and Formalism in Kant's Account of Practical Laws
 Robert Greenberg USA
Kant's Categories Reconsidered

M-FA Sect ONTOLOGY

- John Berry USA
The Reliability of Heidegger's Reading of Plato's "Gigantomachia"
 G. Vedaparayana INDIA
J.P. Sartre's Ontology of Consciousness and Freedom: A Critique
 Arceniy Tchanishev USA
Tractate on Non-Being
 Tamara Alpeeva RUSSIA
Modern Physics and the Problems of Spirit Ontology
 Andrzej Chmielecki POLAND
A Vindication of Ontology
 Jennifer-Marie Eustis FRANCE
The Imagery of Angst in Being and Nothingness

W-CO Sect PHILOSOPHY AND COGNITIVE SCIENCE

- Barry Smith USA
 Austin Dacey-Groth USA
Stereity on Domain-Specificity in Evolutionary Psychology
 Henrique de Moraes Ribeiro BRAZIL
On The Philosophy of Cognitive Science
 Jean-Michel Roy FRANCE
Cognitive Turn and Linguistic Turn
 Mark Ast USA
The Philosophical Foundations of Scientific Psychiatry
 David Newman USA
Deity and Deep Blue: God and Golem Revisited
 Wolfgang Wildgen GERMANY
From Lullus to Cognitive Semantics: The Evolution of a Theory of Semantic Fields

M-NT Sect PHILOSOPHY OF EDUCATION

- Randall Olson USA
Paideia: The Conflict of Intent and Authority
 Thomas Magnell USA
Why Liberal Education?
 Stephen Gardner USA
Why the Humanities?
 Walter Gulick USA
Philosophy as a Contribution to Well-Being

<p>Kathleen Haney USA <i>The Liberal Arts and the End of Education</i> Donald Jenner USA <i>A Definition of University Teaching: A Perhaps-Swifitean Modest Proposal</i></p>	<p>Alexander Kravets RUSSIA <i>On the Way to a Universal Theory of Understanding</i> Sergey Lyapin RUSSIA <i>Matrix of Reflection: Classification of Reflection According to Type, Species Level</i> Ali Mesbah CANADA <i>Subject-Object Relation in Mulla Sadra's Theory of Knowledge</i> Hylarie Kochiras USA <i>Belief Worlds and Epistemic Possibilities</i></p>
<p>M-VI Sect PHILOSOPHY OF SCIENCE Harold Oliver USA Gyorgy Darvas HUNGARY <i>Ontological Levels and Symmetry Breaking</i> A.M. Galushkin RUSSIA <i>Competence of Particular Paradigms in Thermonuclear Technologies</i> Imre Hronszky HUNGARY <i>Technological Paradigms</i> Sheldon Richmond CANADA <i>The Two Cultures Problem</i> Peter Vranas USA <i>Epsilon-Ergodicity and the Success of Equilibrium Statistical Mechanics</i> Heisook Kim SOUTH KOREA <i>Yin and Yang: The Nature of Scientific Explanation in a Culture</i></p>	<p>M-TU Soc XAVIER ZUBIRI'S METAPHYSICS AND THEORY OF THE INTELLIGENCE <i>XAVIER ZUBIRI FOUNDATION OF AMERICA</i></p>
<p>M-WE Sect POLITICAL PHILOSOPHY Sally Scholz USA Daniel Weinstock CANADA <i>Why We Don't Need Public Reason to Reason in Public</i> Teresa Orozco GERMANY <i>Platonische Paideia in Deutschland um 1933</i> Terry Hoy USA <i>Rawls' Concept of Justice as Political: A Defense Against Critics</i> Christine Koggel USA <i>Care and Justice: Re-examined and Revised</i> Wolfgang Kluxen GERMANY <i>Über ethische Grundlagen der Demokratie</i></p>	<p>M-BC Soc GENERAL BUSINESS MEETING, CONT'D <i>PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT</i></p>
<p>M-GB/F Sect TEACHING PHILOSOPHY Arnold Wilson USA Quentin Colgan USA <i>Teaching the "Confessions," Books 1-8: Theme and Pattern</i> James Perry USA <i>The Dream Hypothesis, Transitions, and the Very Idea of Humanity</i> Heather Reid USA <i>The Educational Value of Plato's Socratic Dialogues</i> W. Thomas Schmid USA <i>Socratic Paideia: How It Works and Why It So Often Fails</i> Lloyd Aultman-Moore USA <i>Shame and Learning in Plato's "Apology"</i></p>	<p>M-RE Soc COMPARATIVE PROBLEMS OF FUNDAMENTAL PHILOSOPHY/FUNDAMENTALPHILOSOPHISCHE FRAGEN IM VERGLEICH (SESSION TWO) <i>FOURTH INTERNATIONAL JASPERS CONFERENCE</i> Andreas Cesana GERMANY/SWITZERLAND Iwona Alechnowicz POLAND <i>Wahrheit und Freiheit bei Karl Jaspers und Edith Stein</i> Maria Luisa Basso-Vetri ITALY <i>Der Freiheitssinn bei Jaspers in Hinsicht auf Kant</i> Leonard H. Ehrlich USA <i>Heideggers Seinsdenken aus der Sicht von Arendt und Jaspers</i> Richard Wisser GERMANY <i>Zum Briefwechsel Martin Heideggers und Karl Jaspers</i></p>
<p>W-NA Sect THEORETICAL ETHICS Osvaldo Guariglia ARGENTINA Daniel Dahlstrom USA <i>Love, Honor, and Resentment</i> Douglas Moggach CANADA <i>The Construction of Juridical Space: Kant's Analogy of Relation in the Metaphysics of Morals</i> Toshiro Terada JAPAN <i>Why Couldn't Kant be a Utilitarian?</i> Patrick Kain USA <i>"Kant's Moral Constructivism" and his Conception of Legislation</i> John Lango USA <i>Is Kant's Ethics Overly Demanding?</i></p>	<p>W-GR Soc BEST WORK IN ECONOMICS AND PHILOSOPHY <i>INTERNATIONAL ECONOMICS AND PHILOSOPHY SOCIETY</i></p>
<p>W-DW Sect THEORY OF KNOWLEDGE Claudio Ferreira Costa BRAZIL <i>Gettiers Problem: Eine pragmatische Lösung</i></p>	<p>W-FC Soc GABRIEL MARCEL AND PAIDEIA <i>GABRIEL MARCEL SOCIETY</i> Patrick L. Bourgeois USA Guillermine de Lacoste USA Jeanette Bresson Ladegaard Knox FRANCE K.R. Hanley USA Simone Plourde CANADA</p>
	<p>M-HY Soc VALUES AND PUNISHMENT <i>INTERNATIONAL SOCIETY FOR VALUE INQUIRY</i> William Aiken USA Corbin Fowler USA <i>The Death Penalty: Why Not?</i> Vernon Thomas Sarver, Jr. USA <i>Hobbes's Empowerment Thesis and Capital Punishment</i> Kenneth Keulman USA <i>The Millennial World Order</i></p>
	<p>M-NE Soc LEIBNIZ ON PAIDEIA <i>LEIBNIZ SOCIETY OF NORTH AMERICA</i> Patrick Riley USA Marleen Rozemond USA <i>Commentator</i></p>
	<p>M-YA Soc THE ONE, THE MANY, AND CITIZENSHIP <i>INTERNATIONAL SOCIETY FOR VALUE INQUIRY</i> Samuel Zinaich, Jr. USA Leonard Harris USA <i>Community and Citizenship: Cosmopolitanism, Pluralism and Alain Locke</i></p>

Wang Yu-liang CHINA
On Plurality and Monism of Value

W-EB/NC Soc MODERNITY AND ITS PREDICAMENTS: POSTMODERNISM AND THE NON-SUBSTANTIALISTIC TURN

INTL. INSTITUTE FOR FIELD-BEING

Lewis Edwin Hahn USA
 Barbara Amodio USA
 Chai Fai Cheung HONG KONG
 Kwok-Ying Lau HONG KONG
 Xieshan Ye PRC
 Yuan Quan Chen PRC
Discussant
 Kwang-Soo Park KOREA
Discussant
 Xiaosi Yang USA
Discussant

M-CC Soc BUSINESS MEETING

INTERNATIONAL SOCIETY OF THOMAS AQUINAS

20-21:50

M-BR Sect LOGIC AND PHILOSOPHY OF LOGIC

Johan Van Benthem THE NETHERLANDS
 Volodimir Navrotskyi UKRAINE
Interval Description of Change
 George Boger USA
The Modernity of Aristotle's Logical Investigations
 Gut Arkadiusz POLAND
Two Types of Philosophical Analysis
 Charles Reitz USA
Wittgenstein's Ghost
 Peter Swiggart USA
Two Dogmas of Modern Semantics
 Eduard Karavaev RUSSIA
Logic and Moral Dilemmas
 John Kearns USA
Logic, An Empirical Study of A Priori Truths

M-VI Sect PHILOSOPHY OF SCIENCE

Harold Oliver USA
 Vladimir Gamaonov RUSSIA
Relation - Functional Theory of Information
 David Gruender USA
On Explanation: Aristotelian and Hempellean
 Paul Tang USA
The Monoamine Hypothesis, Placebos and Problems of Theory Construction in Psychology, Medicine and Psychiatry
 Norma Horenstein ARGENTINA
Something More on What Explanation Explains
 Francisco Flores CANADA
Top-Down or Bottom-Up: Explaining Laws in Special Relativity
 Fritz Wallner AUSTRIA
A New Vision of Science

M-RE Soc COMPARATIVE PROBLEMS OF FUNDAMENTAL PHILOSOPHY/ FUNDAMENTALPHILOSOPHISCHE FRAGEN IM VERGLEICH (SESSION TWO) CONT'D

FOURTH INTERNATIONAL JASPERS CONFERENCE

M-TU Soc XAVIER ZUBIRI'S ETHICS, AESTHETICS, AND PHILOSOPHY OF MAN

XAVIER ZUBIRI FOUNDATION OF AMERICA

20:00 — 22:00

SPECIAL EVENT

BANQUET

SUPPORTED BY THE ORGANIZERS OF THE BELFAST INTERNATIONAL CONFERENCE OF PHILOSOPHY (5-8 AUGUST 2000)

ADVANCED RESERVATION REQUIRED

WESTIN HOTEL — AMERICA BALLROOM

09-9:50

W-EB/NE Sect CONTEMPORARY PHILOSOPHY

- Martin Kusch FINLAND
 Andras Guttman and János Boros USA
On Genophilosophy
 Amelie Benedikt USA
On Reading Valedictory Texts: Suicide Notes, Last Wills and Testaments
 Igor Kalinauskas RUSSIA
Art of Living

W-DW Sect MEDIEVAL PHILOSOPHY

- Richard Cobb-Stevens USA
 Woosuk Park SOUTH KOREA
Towards a Scotist Modal Metaphysics
 Sharon Kaye CANADA
Russell, Strawson, and William of Ockham
 Yiwei Zheng USA
Ockham on Connotative Terms

M-NT Sect PHILOSOPHICAL METHODOLOGY

- John E. Smith USA
 Lioudmila Sourkova RUSSIA
The Paradigm of Technological Consciousness in the Civilization Process
 Valeriy Baryakin RUSSIA
Overcoming the World-Wide Crisis of Civilization through a Natural Scientific Standpoint
 M.E. Orellano Benado, Andres Bobenrieth and Carlos Verdugo-Serra CHILE
Metaphilosophical Pluralism and Paraconsistency: From Orientative to Multi-Level Pluralism

W-SG/A-B Sect PHILOSOPHY OF EDUCATION

- Krystyna Gómiak USA
 Joseph Agassi ISRAEL
Public Responsibility for Spaceship Earth
 Mikhail Schelkunov RUSSIA
Personality of the 21st Century: Towards a New Philosophy of Education
 Francisco Sierra-Gutierrez COLOMBIA
Education for Cosmopolis

M-TU Sect PHILOSOPHY OF INTERPRETATION

- Joseph Margolis USA
 Gury Karazhayev RUSSIA
Hermeneutic of Language and Ontology of Culture
 Mónica Cragolini ARGENTINA
Filosofía y ensayismo: pensando desde Robert Musil y Friedrich Nietzsche
 Monica Giardina ARGENTINA
Nihilismo y encarnación en la hermenéutica de Gianni Vattimo

M-CC Sect PHILOSOPHY OF RELIGION

- Marco Olivetti ITALY
 Valeriy Panfilov UKRAINE
Philosophy of Spirit by Ivan Ilyin
 Jerome Gellman ISRAEL
Re-identifying God in Experience
 Aharon Shear-Yashav ISRAEL
Jewish Philosophers on Reason and Revelation

W-SG/C-D Sect PHILOSOPHY OF SCIENCE

- Harold Oliver USA
 Andrew Pavlenko RUSSIA

- Epistemological Turn in European Scientific Rationality*
 Anastasios Brenner FRANCE
Du neopositivisme français au cercle de Vienne
 Daniel Videla USA
The Problem of Science in Heidegger's Thought

M-BU Sect POLITICAL PHILOSOPHY

- William McBride USA
 Arthur Demtchouk RUSSIA
Sustainable Development: New Political Philosophy for Russia?
 D. Ermashov RUSSIA
N. M. Karamzin in the History of Russian Conservatism
 A. Prolubnikov RUSSIA
Problems of Civil Society and State in the Political Philosophy of L. A. Tikhomirov

W-GR Sect THEORETICAL ETHICS

- María Julia Bertomeu ARGENTINA
 Kadri Vihvelin USA
Freedom, Foreknowledge and the Principle of Alternate Possibilities
 Paul Schollmeier USA
Happiness and Luckiness
 Moira Walsh USA
The Relationship of Freedom to the Acquisition, Possession, and Exercise of Virtue

M-VT Soc KEYNOTE ADDRESS

COMPUTING AND PHILOSOPHY

- Randall Dipert USA
The Impact of Computing on the Teaching of Logic

W-EB/NC Post THE MEANING OF JAPANESE THOUGHT AND CULTURE IN THE PRESENT WORLD

W-CO Post THE SEMANTICS AND PHILOSOPHY OF CHAOS

W-DE Post LUKACS' RELATION TO MARX

W-NA Post HARDNESS AND MORAL PRINCIPLE

W-NS Post THE EXCLUSIVE DISJUNCTION: AS DISTINGUISHED FROM THE INCLUSIVE DISJUNCTION

W-AD Post LEONID MANDELSHTAM: HIS PHILOSOPHICAL "MISTAKES" AND ACCOMPLISHMENTS

W-FC Post CONSCIOUSNESS AND COINCIDENCE: ACCIDENTAL COINCIDENCE AS AN INDICATOR OF CONSCIOUSNESS IN CHAOTIC MEDIA

10-11:50

PLENARY SESSION

PAIDEIA, SOCIAL JUSTICE, AND HUMAN RIGHTS

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

- Ioanna Kuçuracı TURKEY
 Karl-Otto Apel GERMANY
 Eduardo Rabossi ARGENTINA

12-13:50

W-AB/S Inv ABSTRACTION AND ABSTRACT OBJECTS

E.J. Lowe UK
Abstraction, Properties, and Immanent Realism
Kit Fine USA
Robert Hale UK

M-GB/F Inv MEDICAL ETHICS

Dan W. Brock USA
Ethical Issues in the Construction of Population Health Measures for the Prioritization and Rationing of Health Care
Norman Daniels USA
Ethical Issues in the Use of Population Health Measures for the Prioritization and Rationing of Health Care
Bernard Gert USA
Morality and Health Care Policy

W-EB/S Inter PHILOSOPHY IN A GLOBAL CONTEXT: INDIA AND TIBET

Arindam Chakrabarti USA
Indian Orthodox Traditions
Brendan Gillon McGill CANADA
Indian Orthodox Traditions
The Ven Geshe Ngawang Samten INDIA
Tibetan Buddhist Philosophy
Guy Newland USA
Tibetan Buddhist Philosophy

W-AB/N Rt PHILOSOPHY AND THE ENVIRONMENT

Robin Attfield UK
Azizan Baharuddin MALAYSIA
Heta Häyry and Matti Häyry FINLAND
Gunnar Skirbekk NORWAY

W-FC Rt VIRTUAL AND AUGMENTED REALITY REVOLUTIONIZING EDUCATION AND LEARNING

Fernand Vandamme BELGIUM
Shi Penglei CHINA
Plenamintel Bunja Metharu INDIA
Benjamin Woollen USA
Giorgio De Michelio ITALY

M-RE Rt SOPHIK ROUNDTABLE

SOCIÉTÉ PHILOSOPHIQUE DE KINSHASA (SOPHIK)

Tshiamalenga Ntumba CONGO
Albertine Tshibilondi Ngoyi CONGO
Mubabinge Bilolo CONGO

M-HY Rt PHILOSOPHICAL DIALOGUE NORTH-SOUTH

ASSOCIATION FOR PHILOSOPHY AND LIBERATION

Yolanda Angulo MEXICO
Karl-Otto Apel GERMANY
Global Responsibility
Edward Demenchonok USA
Ethical Discourse Challenging Global Problems
Enrique Dussel MEXICO
Colonialidad Moderna: una alternativa transmoderna
James Marsh USA
Toward a Critique of Habermas's Philosophy of Law
Eduardo Mendieta USA
Globalization, Postcolonialism and the Question of History

W-EB-NW Rt TOLERANCE IN CHINESE PHILOSOPHY AND EDUCATION

Tran Van Doan TAIWAN
Marion Kao TAIWAN

Hsiao-hui Cristal Huang TAIWAN
Chen Chun-hweir TAIWAN
Yuan Hsin-ai TAIWAN
Hsiao Hung-en TAIWAN

M-GB/G Rt HUMAN RIGHTS AND NEW TECHNOLOGIES

Gregory J. Walters CANADA
Simon Rogerson UK
Patrick F. Sullivan USA
J.S. Taylor USA

W-AD Rt CELEBRATING TEN YEARS OF RADICAL HERMENEUTICS

Roy Martinez USA
John D. Caputo USA
Mark Dooley IRELAND
B. Keith Putt USA

M-SU Rt RELIGIOUS CHALLENGES TO NATURALISM

Philip L. Quinn USA
Michael Bergmann USA
Richard Otte USA
William Ramsey USA

M-FA Rt AESTHETICS

Margaret Brand USA
Glaring Omissions in Traditional Theories of Art
Mark De Bellis USA
The Paradox of Music Analysis
Gary Iseminger USA
The Aesthetic Function of Art

M-WE Rt METAPHYSICS

Donald Baxter USA
A Humean Temporal Logic
Philip Percival UK
Chance Events: Some Contrasting Explanations
Bruce Glymour and Marcelo Sabates USA
Micro-Level Indeterminism and Macro-Level Determinism

M-TU Rt SPECIAL SECTION ON METAPHYSICS

Peter Van Inwagen USA
Cynthia MacDonald UK
Tropes and Other Things
Dean Zimmerman USA
Substance, Identity, and Time
Johannes Brandl AUSTRIA
Realism, Reductionism, and Intentionality

W-EB/C Rt FISP: ITS PAST, PRESENT AND FUTURE

FÉDÉRATION INTERNATIONALE DES SOCIÉTÉS DE PHILOSOPHIE

Myrto Dragona-Monachou GREECE
Evandro Agazzi ITALY
Venant Cauchy CANADA
Ioanna Kuçuradi TURKEY
André Mercier SWITZERLAND
F. Miró Quesada PERU

W-EB/NE Sect CONTEMPORARY PHILOSOPHY

Anatoly Malivsky UKRAINE
Problem of Metaphysics: Dialogue of Heidegger with Descartes
Matthias Lütkekermölle GERMANY
How to Inherit a Promise? Derrida and Benjamin on Marx
Abraham Mansbach ISRAEL
Heidegger's Critique of Cartesianism

- Gaetano Chiurazzi ITALY
Hegel, Heidegger et la grammaire de l'être
 A. Çüçen TURKEY
Heidegger's Reading of Descartes' Dualism: The Relation of Subject and Object
 Wanda Torres Gregory USA
Heidegger on Traditional and Technological Language

M-NT Sect PHILOSOPHICAL METHODOLOGY

- John E. Smith USA
 Vladimir Yakovlev RUSSIA
Philosophic Principles of Creativity
 Herman Cappelan and Douglas Winblad USA
Intuitions
 Yuri Petrov RUSSIA
Philosophy and Religion: Universality and Specifics of Spiritual Experience
 Stepan Vovk UKRAINE
Non-Classical Methodology: Origin, Peculiarities of Formation and Prospects of Developments
 Svetlana Zolkina UKRAINE
Principle of Complementary as Methodological Basis for Reconstruction of the History of Russian Philosophy

W-CO Sect PHILOSOPHY OF CULTURE

- David Wong USA
 Gloria Comesaña VENEZUELA
Arendt's Criticism of Techno-Scientific Modern Reason
 Boris Goubman RUSSIA
Postmodernity as the Climax of Modernity: Horizons of the Cultural Future
 Jackie Gately USA
Making the Ontological Tradition His Own: Heidegger and the Creation of a Culture
 Rui Sampaio PORTUGAL
The Hermeneutic Conception of Culture

W-SG-AB Sect PHILOSOPHY OF EDUCATION

- Krystyna Górnica USA
 Jan-Peter Domschke GERMANY
Die Rezeption philosophischer Auffassungen von Natur— und Technikwissenschaften für die Ausbildung von Studenten technikkissenschaftlicher Studiengänge
 Yadviga Yaskevitch RUSSIA
The Modern Science Educating Humanity
 Eduardo Abranches de Soveral PORTUGAL
Principles for a Pedagogy in the Technological Era
 Zdzistaw Cackowski POLAND
Didactic Competence as an Indispensable Element of Scientific Competence
 Constaninos Tsiantis GREECE
Paideia in the Information Era

W-NA Sect PHILOSOPHY OF MATHEMATICS

- Anthony Peressini USA
 Anna Lemanska POLAND
The Issue of Experiment in Mathematics
 Jarmo Pulkkinen FINLAND
The Neo-Kantian and the Logicist Definition of Number
 Jaroslaw Mrozek POLAND
The Problems of Understanding Mathematics
 Alan Weir UK
A Neo-Formalist Approach to Mathematical Truth
 Elaine Landry CANADA
Semantic Realism: Why Mathematicians Mean What They Say

W-DE Sect PHILOSOPHY OF MIND

- Juliet Floyd USA
 Norman Teng TAIWAN
The Depictive Nature of Visual Mental Imagery

- Kristin Andrews USA
On Predicting Behavior
 James Dallett USA
On Images
 Angela Arkway USA
The Simulation Theory and Explanations that "Make Sense of Behavior"
 Ralph Schumacher GERMANY
Blindsight and the Role of the Phenomenal Qualities of Visual Experiences

M-CC Sect PHILOSOPHY OF RELIGION

- Marco Olivetti ITALY
 E.L. Arinin RUSSIA
Principles for Cognizing the Sacred
 Serge Cantin CANADA
Le Désenchantement du Monde et l'Avenir du Christianisme selon Fernand Dumont
 Andrzej Bronk POLAND
Truth and Religion Reconsidered: An Analytic Approach
 Lewis Ford USA
The Active Future as Divine
 Henry Simoni-Wastila USA
Omniscience and the Problem of Radical Particularity: Does God Know How to Ride a Bike?
 Hendrik Hart CANADA
Philosophy's Prejudice Towards Religion

W-SG/C-D Sect PHILOSOPHY OF SCIENCE

- Ilkka Niiniluoto FINLAND
 James Logue UK
Models and Measurements: Some Parallels
 David Gruenberg TURKEY
Bootstrapping and the Problem of Testing Quantitative Theoretical Hypotheses
 Volker Peckhaus GERMANY
The Heuristic Function of the Axiomatic Method
 Maarten Franssen THE NETHERLANDS
The Not-so Trivial Truth of Methodological Individualism
 Jean Leroux CANADA
Les Théories de l'image de Helmholtz et de Hertz et les motifs de Carnap dans L'Aufbau

M-BU Sect POLITICAL PHILOSOPHY

- William McBride USA
 Rodney G. Peffer USA
What Is To Be Distributed?
 Milton Nascimento BRAZIL
Le législateur et l'écrivain politique chez Rousseau
 Jeremy Gallegos USA
Hume on Revolution
 Ronald Weed USA
Rousseau and Kant on Envy
 Sheldon Wein CANADA
A Humean Theory of Distributive Justice for a New Century
 Philip Knee CANADA
Eduquer au paraître: L'ordre politique chez Montaigne et Pascal

W-GR Sect THEORETICAL ETHICS

- María Jules Bertomeau ARGENTINA
 Alistair MacLeod CANADA
Instrumental Rationality and the Instrumental Doctrine
 Patricia Moya Cañas CHILE
The Educational Role of Society in the Acquisition of Virtue
 Maurice Stanley USA
The Geometry of Ethics
 Christopher Tollefsen USA
Realism and Particularism in McDowell's Moral Philosophy

M-SI Soc RETRIEVING EQUALITY
 SOCIETY FOR PHILOSOPHY AND PUBLIC AFFAIRS
 Carol Gould USA
Equal Positive Freedom and the Political Recognition of Differences
 Frank Cunningham CANADA
Reconstructing an Egalitarian Imagery
 Ross Zucker ISRAEL
Democratic Distributive Justice

M-BC Soc SESSION ONE
 NORTH AMERICAN KANT SOCIETY
 Mariá de Lourdes Borges BRAZIL
 Robert Greenberg USA
The Transcendental Character of Kant's Second Analogy
 Nythamar Fernandes de Oliveira BRAZIL
Kant, Rawls, and the Foundations of a Theory of Justice
 Andrew Kelly USA
Material Principles, Happiness, and Knowledge: One of Maimon's Revisions of Kant's Moral Theory

W-EB/NC Soc WORKING SESSION (BEGINS AT 13:00)
 INSTITUT INTERNATIONALE DE PHILOSOPHIE
 Jesús Mosterín SPAIN
 Martin Kusch GERMANY
Antipsychologism and Antisocialism in Early Twentieth-Century Germany Philosophy
 Jitendra N. Mohanty INDIA
Consciousness or Language: What Is the Basic Concern of Twentieth-Century Philosophy?
 Gabriel Motzkin ISRAEL
Representation and the Challenge of Psychologism

W-DW Soc PHILOSOPHICAL MATERIALISM IN JAPAN
 JAPANESE SOCIETY FOR STUDY OF PHILOSOPHICAL MATERIALISM

M-ME Soc PHILOSOPHICAL COUNSELING AND ETHICS
 AMERICAN SOCIETY FOR PHILOSOPHY, COUNSELING, AND PSYCHOTHERAPY
 Paul Allen USA
 Vaughana Feary USA
Feminine and Feminist Perspectives on Virtue Based Philosophical Counseling with Women
 Pierre Grimes USA
The Moral Crisis in the Exploration of Philosophical Midwifery

M-VT Soc PAPER PRESENTATIONS
 COMPUTING AND PHILOSOPHY
 Brian J. Rosmaita USA
Web Support for Student Research and Writing in the Philosophy Curriculum: The OhioLINK History of Philosophy Instructional Web Site
 Mark Rooks USA
Full Text Databases — Philosophy and the History of Ideas
 George Leaman USA
The Poiesis Project — Philosophy Journals Online

14-15:50

W-AB/S Inv MIND/BODY PROBLEMS
 Joseph Corbi SPAIN
Mental Contents, Tracking Counterfactuals, and Implementing Mechanisms
 Jaegwon Kim USA
Causality and the Mind-Body Problem
 Sydney Shoemaker USA
Realization and Mental Causation

W-AB/N Inv PHILOSOPHY, DEATH, AND DYING
 Jorge Garcia USA
Beyond Biophobic Medical Ethics
 Frances Kamm USA
 Felicia Ackerman USA
Death, Dying, and Dignity

W-AB-C Inv PHILOSOPHY OF PHYSICS
 Alberto Cordero USA
Physics and the Underdetermination Thesis: Some Lessons from Quantum Theory
 John Earman USA
Foundation Problems in Einstein's General Theory of Relativity
 Larry Sklar USA

W-EB/S Rt ALAIN L. LOCKE: PRAGMATISM AND DEMOCRACY
 ALAIN L. LOCKE SOCIETY
 Leonard Harris USA
 Sally Scholz USA
Locke and the Language of World Solidarity
 Kenneth Stickers USA
Locke and John Dewey
 Jesse Taylor USA
Locke and Values
 Rudolph Vanterpool USA
Locke and Aesthetics

W-EB/NE Rt TEACHING WESTERN PHILOSOPHY IN NON-WESTERN CONTEXTS
 John McGuire SOUTH KOREA
 Neven Sesardic JAPAN
 Soraj Hongladarom THAILAND
 Andre Goddu USA

W-EB/NW Rt THE RESTORATION OF PHILOSOPHY: JIS 1989-1998
 INSTITUTE FOR INTERDISCIPLINARY RESEARCH
 Oskar Gruenwald and William R. Marty USA
 William A. Dembski USA
The Design Inference
 Peter A. Redpath USA
From Sophistic Animism to Philosophy
 Josef Seifert LIECHTENSTEIN
The Seventh Voyage of Philosophy
 Karl Giberson USA
 Panelist
 Miloš Dokulič CZECH REPUBLIC
 Panelist
 Kuk Won Chang SOUTH KOREA
 Panelist
 Brigitte Dehmelt Cooper USA
 Panelist

W-EB/C Rt FISP: ITS PAST, PRESENT, AND FUTURE (CONT'D)

*FÉDÉRATION INTERNATIONALE DES SOCIÉTÉS
DE PHILOSOPHIE*

W-NA Sect CONTEMPORARY PHILOSOPHY

- Jan Wolenski POLAND
 Aclo da Silva Estanqueiro Rocha PORTUGAL
*Au dedans et par delà du structuralisme: de la figure de
l'égo à la pensée de l'homme*
 Kristin DeKam USA
*Reconsidering Justification for Naturalized Epistemology
After Rorty and Quine: An Argument for Eclectic Viewpoints*
 Klaus Öhler GERMANY
Why Pragmatism is a Humanism
 Andrew Reck USA
The Ambiguity of Pragmatism
 Tom Rockmore USA
Recent Analytical Philosophy and Idealism
 D. Leahy USA
The Originality of Levinas: Pre-Originally Categorizing the Ego

W-DW Sect MEDIEVAL PHILOSOPHY

- William Mumion USA
The Three Facets of Aquinas' s Theory of Love
 Phillip Cary USA
*Outward Signs and the Inner Teacher: Augustine and the
Invention of Expressionist Semiotics*
 Johannes Brachtendorf GERMANY
Self-Knowledge and the Sciences in Augustine's Early Thinking
 Miguel Rossi ARGENTINA
The Concept of Earthly Peace in Augustinian Thought
 Douglas Langston USA
Aquinas on Conscience, the Virtues, and Weakness of Will

M-NT Sect PHILOSOPHICAL METHODOLOGY

- Paul K. Moser USA
 Kevin L. Stoehr USA
The Virtues of Circular Reasoning
 Richard Rickert USA
Lost in Paradigm: Dennett's Dangerous Dream
 Margaret Grebowicz USA
*Philosophy as Meaningful Science: The Subject and
Objective Knowledge in Husserl and Popper*
 John Tomarchio USA
Computer Linguistics and Philosophical Interpretation
 Pablo López-López SPAIN
Philosophy of Technique and the Technique of Philosophy

M-BC Sect PHILOSOPHY AND COGNITIVE SCIENCE

- James Fetzer USA
 Louis Caruana ITALY
Habits and Explanation
 David DeMoss USA
Aristotle, Connectionism, and the Morally Excellent Brain
 Nicholas Georgalis USA
Unconscious Beliefs
 Peter Skagestad USA
Peirce, Virtuality, and Semiotic
 Nebojsa Kujundzic CANADA
*The Role of Mental Variation in Cognitive Science:
Structured Imagination and Conceptual Combinations*

W-SG/A-B Sect PHILOSOPHY OF EDUCATION

- Thomas Buford USA
Personalism and Education, A Philosophical Retrospect/Prospect
 Paul Grosch UK
Paideia: Philosophy Educating Humanity Through Spirituality
 Marshall Gordon USA
Toward a Complete Axiology of Classroom Practice

Marc Smith CANADA

- Educating the Human Subject*
 Enrique Puchet URUGUAY
Legados de la Ilustración
 David Galloway USA
Competence and Normative Theories

M-FA Sect PHILOSOPHY OF INTERPRETATION

- David Rasmussen USA
 George Marshall CANADA
Hegel and the Elephant
 James Dugan, S.J. USA
*The Loss of Common Sense and an Attempt at its Retrieval
through Hermeneutics*
 Thomas Duddy IRELAND
*Reading "Jabberwocky" Rightfully: Meaning, Understanding
& Politics of Interpretation*
 Hans Lenk GERMANY
Outline of a Systematic Schema of Interpretation
 Paulo Duque-Estrada BRAZIL
The Double Move of Philosophical Hermeneutics

M-SU Sect PHILOSOPHY OF MIND

- Juliet Floyd USA
 Shrinivas Bokil INDIA
Descartes' Argument for Other Minds
 Bijoy Boruah INDIA
*The First Person Perspective: Experience, Agency, and
Personal Identity*
 Paul Bernier CANADA
Reflexive Transparency, Mental Content, and Externalism
 Lisa Hall USA
The Self-Knowledge That Externalists Leave Out
 Robert Hudson CANADA
In Defense of Direct Perception

M-CC Sect PHILOSOPHY OF RELIGION

- Marco Olivetti ITALY
 Daryl Wennemann USA
The Role of Love in the Thought of Kant and Kierkegaard
 Artur Bölderl AUSTRIA
Vom Opfergeist - Hegel mit Bataille
 Eugene Poliakov RUSSIA
Religion and Science in the Parable of the Unjust Steward
 William Sessions USA
*Author! Author! Some Reflections on Design and Beyond
Hume's Dialogues*
 David White USA
The Elimination of Natural Theology
 Jyrki Kivela FINLAND
Is Kierkegaard's Absolute Paradox Hume's Miracle?

W-SG/C-D Sect PHILOSOPHY OF SCIENCE

- Ilkka Niiniluoto FINLAND
 Michael Akeroyd UK
Laudans, Popper, and the Theory of Migration of Continents
 Lorenzo Magnani ITALY
Abduction and Hypothesis Withdrawal in Science
 Robert Miner USA
*Lakatos and MacIntyre on Incommensurability and the
Rationality of Theory Change*
 Erdinc Sayan TURKEY
*The Bayesian Theory of Confirmation and Idealizations and
Approximations in Science*
 Theo Kuipers NETHERLANDS
Epistemological Positions in the Light of Truth Approximations
 Pawet Zeidler POLAND
Theoretical Model, Representation, Experience

M-GB/G Sect POLITICAL PHILOSOPHY

William McBride USA
 Alexander Strizoye RUSSIA
*Political Philosophy: Possibilities of the Dialogue About
 New Humanizing*
 David Boersema USA
Pragmatism, Rights, Community
 Francisco Naishtat ARGENTINA
Political Ethics of Collective Action
 Robert Wallace USA
*How Freedom Requires Community (and What Kind of
 Community It Requires)*
 Kenneth Henley USA
Tolerance, Liberalism, and Community

W-GR Sect THEORETICAL ETHICS

María Jules Bertomeu ARGENTINA
 Jeffrey Bulger USA
Humanity Educating Philosophy
 Mario Heler ARGENTINA
El Ethos moderno: Universalismo y multiculturalismo
 Vladimir Dubrovsky RUSSIA
Cosmology and Moral Philosophy
 Christopher Phillips USA
Justice as Desert: Is There Any Such Thing?
 Norman Haughness USA
*My Dinner With David: or, Naturalistic Metaethics, Politics,
 and Psychology*

M-HY Soc ARISTOTLE ON THE NECESSITY OF PUBLIC EDUCATION
 ASSOCIATION FOR THE PHILOSOPHY OF EDUCATION

Randall Curran USA
 Leon Kojen YUGOSLAVIA
 Peter Simpson USA

M-VI Soc SARTRE ON TRUTH AND KNOWLEDGE
 SARTRE SOCIETY OF NORTH AMERICA

Kathleen Wieder USA
 Matthew Ally USA
*Persons, Values, Critique: Morality and Truth in Sartre
 and Foucault*
 David Detmer USA
Sartre's Ethics of Truth
 Matthew Eshelman USA
*Double Nihilation: Sartre on Reflected Consciousness and
 the Ambiguity of Self-Knowledge*

M-RE Soc SOCIETY MEETING
 JOHN DEWEY SOCIETY

W-CO Soc SOCIETY MEETING
 SOCIETY FOR THE ADVANCEMENT OF PHILOSOPHY
 OF CHILDREN

W-EB/NC Soc WORKING SESSION, CONT'D
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

M-SI Soc RETRIEVING EQUALITY, CONT'D
 SOCIETY FOR PHILOSOPHY AND PUBLIC AFFAIRS

M-BU Soc THE SOCIETY FOR BUSINESS ETHICS
 THE SOCIETY FOR BUSINESS ETHICS
 George Berenket USA

Daryl Koehn USA
Business Ethics in a Technological Age
 Sandra Rosenthal USA
Pragmatism and Other Business Ethics Theories

M-GB/F Soc POLANYI'S TACIT KNOWING
 THE POLANYI SOCIETY

Richard Gelwick USA
 Walter Gulick USA
 Éva Gábor HUNGARY
 Phil Mullins USA

M-TU Soc PHILOSOPHY OF MIND: EAST AND WEST
 SOCIETY FOR INDIAN PHILOSOPHY

Jay Garfield USA
 William G. Lycan USA
 Kisor K. Chakrabarti USA
 Michael Krausz USA

M-ME Soc PLENARY SESSION
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Naomi Zack USA
 Richard De George USA
Ethics, Computers, and The New Millennium

**M-WE Soc HUMANITY AND THE NATURAL WORLD: RE-CONCEIVING
 LEARNING, KNOWING, LIVING**
 SOCIETY FOR PHILOSOPHY IN AMERICA

Bruce Wilshire USA
 Donna House USA
*Reconnecting to Indigenous People's Earth-Knowledge
 and Philosophy*
 Robert Neville USA
Education and Nature through Taoism
 John E. Smith USA
Re-Siting John Dewey's View
 Ines Talamantez USA
*Enduring Patience: Imaginary Relationships in the Education
 of a Diverse Society*

M-VT Soc PAPER PRESENTATIONS
 COMPUTING AND PHILOSOPHY

Mike Sandbothe GERMANY
Pragmatism and Philosophical Media Theory
 Catherine Womack USA
Church's Thesis and the Status of Idealization in Mathematics
 Marvin Croy USA
*Interface Design, Student Performance, and the Working
 Backwards Method of Proof Construction*

W-AD Soc PAPER PRESENTATIONS
 INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE
 ELIMINATION OF NUCLEAR AND OTHER THREATS TO
 GLOBAL EXISTENCE

W-FC Soc CONTEMPORARY MARXISM, PRAGMATISM, AND FIELD-BEING
 INTL. INSTITUTE FOR FIELD-BEING

Xin Ru PCR
 Yuan Quan Chen PCR
 Kang Ouyang PCR
 Bensi Xing PCR
 Jiehou Yao PRC
 Lewis Edwin Hahn USA
Discussant

Harold Oliver USA
Discussant
 Xiaosi Yang USA
Discussant

16-17:50

SPECIAL SESSION

PERELMAN SYMPOSIUM: REASONING AND ARGUMENTATION

WESTIN HOTEL — AMERICA BALLROOM

Guy Haarscher BELGIUM
 Neil MacCormick UK
Rhetoric and the Rule of Law
 John Woods UK
Hasty Generalization

SYMPOSIUM

CURRENT CHALLENGES IN ETHICS

MARRIOTT HOTEL — GRAND BALLROOM, SALONS F&G

Margarita Valdes MEXICO
 Gunter Patzig GERMANY
 Ricardo Mallandi ARGENTINA
Principios de equidad discursiva

M-NT Rt VALUE INQUIRY TODAY AND TOMORROW
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY

G. John M. Abbarno USA
 Leonard Harris USA
 Shyli Karin-Frank ISRAEL
 Sander H. Lee USA
 Thomas Magnell USA
 Wang Yu-liang CHINA
 Erik Carlson SWEDEN
 Chen Xinhan PRC
 Christopher B. Gray CANADA

W-NA Sect CONTEMPORARY PHILOSOPHY

Martin Kusch FINLAND
 Philippe Capelle FRANCE
Facticity and Transcendence
 Erik Manning UK
Paideia in the Philebus: Situating Heidegger's "Being and Time"
 Daniela Neu USA
On the Relation Between Being and Humans in Heidegger's "Brief Über den Humanismus" and in His "Beitraege zur Philosophie"
 Haim Gordon ISRAEL
Heidegger on Poetry and Thinking: Some Educational Implications
 Sevgi Iyi TURKEY
What Heidegger Wishes to Transcend? Metaphysics or Nietzsche
 Herman Stark USA
A Thematic Unity for Heidegger's "Was Heist Denken?"

W-SG/A-B Sect PHILOSOPHY OF EDUCATION

Kevin L. Stoehr USA
 Valentin Puhlikov RUSSIA
Nature of Philosophical Knowledge and Theory of Education of Humankind
 James Ndungu Mburu KENYA
The Social Meaning of Philosophical Paideia with Special Reference to the Philosophy of Prof. Henry Odera Orika
 Luciana Bellatalla ITALY
Philosophy and Education: From Elitism to Democracy
 Betül Cötuksöken TURKEY
Le discours philosophique et son rôle éducatif

Francisco Naishtat ARGENTINA
Academic Autonomy and Social Property of Public University: A Glance from Political Philosophy

W-PA Soc TEACHING PHILOSOPHY IN AMERICA
 AMERICAN ASSOCIATION OF PHILOSOPHY TEACHERS
 James Campbell USA

M-FA Soc SOCIETY MEETING
 ALAIN L. LOCKE SOCIETY

M-BC Soc EPISTEMOLOGY, FEMINISM, AND CHANGE IN SPORT
 PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT
 Paul Davis UK
Sport and Divergence Within Feminism
 Alun Hardman USA
Change in Sport: A Theoretical Approach
 Angela Pearson UK
Modern Epistemology and Sport: A Feminist Commitment

M-ME Soc ISSUES OF PHILOSOPHICAL PRACTICE
 AMERICAN SOCIETY FOR PHILOSOPHY, COUNSELING, AND PSYCHOTHERAPY

Regina Uliana
 Paula Manchester USA and Steve Palmquist HONG KONG
Kant's Architectonic Turn as a Model for Philosophical Practice: The Philosopher as Architect, Teacher, or Friend?
 Louis Marinoff USA
Inculcating Virtue in Philosophical Practice

W-FC Soc CONTEMPORARY ISSUES IN MARXISM
 SOCIETY FOR THE PHILOSOPHICAL STUDY OF MARXISM

M-BU Soc WHO WE ARE, WHAT OUR ENDS ARE
 SOCIETY FOR PHILOSOPHICAL INQUIRY

M-WE Soc POLANYI'S TACIT KNOWING, CONT'D
 THE POLANYI SOCIETY

M-SI Soc CONFLICTS OF ETHICS AND CONFLICTS OF CULTURE - SESSION ONE
 INTERNATIONAL SOCIETY FOR CHINESE PHILOSOPHY

M-SU Soc VALUE AND MORAL KNOWLEDGE
 INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Moira Walsh USA
 Elizabeth Cooke USA
Value-Neutral Knowledge in the Feminist Epistemologies of Sandra Harding and Helen Longino
 Beth Halpern USA
Levinas and Nussbaum: Alterity and Desire
 Henny Wenkart USA
Lilith: Demon or Role Model? A Contemporary Revelation of Female Values

M-VI Soc SARTRE ON THE BODY, PSYCHOANALYSIS, AND HISTORY
 SARTRE SOCIETY OF NORTH AMERICA

Joseph L. Walsh USA
 Raymond Langley USA
Sartre and Jaspers on Individual and History
 Kathleen Wieder USA
Sartre and the Body

W-EB/NW Soc BUSINESS MEETING
INTERNATIONAL CHRISTIAN STUDIES ASSOCIATION

M-VT Soc PAPER PRESENTATIONS (16-17:00)
COMPUTING AND PHILOSOPHY
Lawrence M. Hinman USA
Using Digital, Audio, and Video in World Wide Web Ethics' Conferences and Lectures
Terry Bynum USA
Using CD-ROMs to Teach Philosophy

M-VT Soc Closing Session: Preparing for CAP 2000 (17:00)
COMPUTING AND PHILOSOPHY

W-AD Soc PAPER PRESENTATIONS
INTERNATIONAL PHILOSOPHERS FOR PEACE AND THE ELIMINATION OF NUCLEAR AND OTHER THREATS TO GLOBAL EXISTENCE

18-19:50

W-AB/N Inv THE OBJECTIVITY OF THE SOCIAL
Raimo Tuomela FINLAND
Collective Acceptance and Social Reality
Thomas R. Flynn USA
Margaret Gilbert USA
Sociality, Unity, Objectivity

W-AB/S Inv PHILOSOPHY OF ART TODAY
Noel Carroll USA
The End of Art?
Arthur Danto USA
Art and Meaning
Mary Mothersill USA
Bad Taste

W-AB/C Inv THE EXPLANATORY GAP
Joe Levine USA
Conceivability, Possibility, and the Explanatory Gap
Robert van Gulick USA
Brian Loar USA

W-EB/C Inter PHILOSOPHY AND SOCIAL JUSTICE IN THE WORLD TODAY
Kwang-Sae Lee USA
Philosophy and Social Justice from an Eastern Perspective
Safro Kwame USA
Philosophy and Social Justice: African Perspective
Jonathan Gorman IRELAND
A Western Perspective on Philosophy and Social Justice

W-PA Rt L'IMPORTANCE DE L'ÉDUCATION ET LA QUESTION DE L'HOMME DANS LES PHILOSOPHIES DE J.J. ROUSSEAU ET DE KANT
SOCIÉTÉ D'ÉTUDES KANTIENNES DE LANGUE FRANÇAISE
Jean Ferrari FRANCE
Guy LaFrance FRANCE
Claude Piché CANADA
Patricia Rehm
Ricardo Terra BRAZIL

M-TU Rt BECOMING HUMAN IN THE NORTHERN RENAISSANCE: EDUCATION IN AND OUT OF THE UNIVERSITY (DEVINIR HUMAIN DANS LA RENAISSANCE TRANSALPINE: L'ÉDUCATION DANS ET HORS DE L'UNIVERSITÉ)
Danièle Letocha CANADA
Eva Kushner CANADA
Nelly Robinet FRANCE

W-EB/S Rt SUBSTANCE, SUBJECT & RELATION: THE NON-SUBSTANTIALISTIC TURN
INTERNATIONAL INSTITUTE FOR FIELD-BEING

Bockja Kim HONG KONG
Kwok-Ying Lau HONG KONG
Kwang-Sae Lee USA
Chenyang Li USA
Eva Kit-Wah Man HONG KONG
Curtis R. Naser USA
Peimin Ni USA
Harold Oliver USA
Kang Ouyang PRC
Kwang-Soo Park KOREA
Thomas Regan, S.J. USA

W-EB/NW Rt RUSSIAN RELIGIOUS PHILOSOPHY IN THE 20TH CENTURY
SOCIETY FOR THE STUDY OF RUSSIAN RELIGIOUS THOUGHT

Jonathan Sutton ENGLAND
Robert Bird USA
George Kline USA
Mikhail Sergeev USA/RUSSIA
Piotr Shalimov RUSSIA

M-GB/G Rt PHILOSOPHICAL ISSUES IN JORGE BORGES
Eduardo Rabossi ARGENTINA
Felicia Ackerman USA
James Hamilton USA
Manuel Liz Gutierrez SPAIN
Marcelo Sabates USA/ARGENTINA

M-SU Rt PUBLIC GOODS: A NEW EMPHASIS IN PUBLIC MORALITY
Milton Fisk USA
Anatole Anton USA
John Exdell USA

W-EB/NC Rt ONTOLOGY AND METAPHYSICS
Algis Mickunas USA
Leonel Padilla GUATEMALA
Rekha Menon INDIA
Bienvenido Argueta Hernandez GUATEMALA

M-SI Rt PERSPECTIVES IN THE PHILOSOPHY OF MATHEMATICS
Newton C.A. da Costa BRAZIL
Otavio Bueno UK
Steven French UK
Michel Paty FRANCE

M-VI Sect CONTEMPORARY PHILOSOPHY
Jan Wolenski POLAND
Victor Okorokov UKRAINE
A Modern Situation in Motion Philosophy
Alexandre Kouzmine RUSSIA
Temporality of Experience and Experience of Consciousness' Temporality
Keizo Satoh JAPAN
The Significance of System Cybernetics for Contemporary Philosophy

Thomas O'Neill USA
Phenomenology and Scientific Verifiability
 Søren Stenlund SWEDEN
Philosophy and Contemporary Science

W-DW Sect MEDIEVAL PHILOSOPHY

Steven Brown USA
 Darian De Bolt USA
George Gemistos Plethon on God: Heterodoxy in Defense of Orthodoxy
 Ibahim Najjar LEBANON
The Limits of Human Knowledge in Ibn Rushd's "al-kashf"
 Sarah Pessin USA
Hebdomads: Boethius Meets the Neo-Pythagoreans
 Sajjad Rizvi UK
An Islamic Subversion of Existence- Essence Distinction?: Suhrawardi and the Philosophy of Light Mysticism
 Giovanna Lelli ITALY
Avicennisme et Averroïsme dans la poétique et la rhétorique islamique médiévales la tradition persane

W-CO Sect PHILOSOPHY OF CULTURE

David Wong USA
 Abdulhafiz Jalalov RUSSIA
The Factor of Human Consolidation
 Arturo Rico Bovio MEXICO
La Nueva Paideia del Cuerpo (The New Paideia of Body)
 Graciela Ralon De Walton ARGENTINA
La Noción de Simbolismo en Merleau-Ponty
 Henri-Paul Cunningham CANADA
Éducation, démocratisation et élévation du niveau intellectuel de l'espece humaine
 Roberto Flores ARGENTINA
Hedonismo y Fractura de la Modernidad
 Victor Krebs USA
La Labor Olvidada del Pensar

W-SG/A-B Sect PHILOSOPHY OF EDUCATION

David Evans UK
 G. John M. Abbarno USA
Corporate Sponsored Education: The Limits of Social Responsibility
 A. Kuszhanova and S. Ivanenkov RUSSIA
Philosophical and Social-Cultural Factors of Education and Socialization
 Adalberto Dias de Carvalho PORTUGAL
Education and Violence
 Charles Reitz USA
Liberating the Critical in Critical Theory: Transcending Marcuse on Alienation, Art, and the Humanities
 José Ibanez-Martin SPAIN
To Educate for a Solidary Citizenship

W-NA Sect PHILOSOPHY OF MATHEMATICS

Anthony Peressini USA
 Leonid Kreidik and George Shpenkov POLAND
Philosophy of a Material-Ideal Numerical Field
 Halil Turan FRANCE
The Cartesian Doubt Experiment and Mathematics
 Maciej Gos POLAND
Mathematical Models of Spacetime in Contemporary Physics and Essential Issues of the Ontology of Spacetime
 Krassimir Tarkalanov BULGARIA
Reflexive Substantiation of One-Way Ascendancy of Mathematics Over Ethics
 Roger Wertheimer USA
Distinguishing Mathematics from Logic

M-BU Sect PHILOSOPHY OF MIND

Fred Dretske USA
 Neil Campbell CANADA
Reviving Psycho-Physical Supervenience
 Donald Poochigian USA
To Resurrect a Ghost: In Defense of Psychological Dualism
 Aaron Preston USA
David Hume's Treatment of Mind
 Henry Jackman USA
Belief, Rationality, and Psychophysical Laws
 Robert Lantin CANADA
Restoring Mind-Brain Supervenience: A Proposal

M-CC Sect PHILOSOPHY OF RELIGION

Marco Olivetti ITALY
 Sergei Sinelnikov RUSSIA
Apokalipsis and Religious Interpretation of the First Years of the History of the Soviet Union: Four Horsemen—Four Executioners
 R. Raval INDIA
The Concept of Self in Buddhism: Some Upanishadic Parallels
 Isaac Mwase USA
Kuona, an African Perspective on Religions: J.N.K. Mugambi's Contribution
 Ronald Kuipers CANADA
Toward a Peaceable Mosaic of World Views and Religion
 Sander H. Lee USA
Notions of Selflessness in Sartrean Existentialism and Theravadin Buddhism
 Andrew Woznicki USA
Philosophical Theanthropy as the Principle of Religious Ecumenism

W-SG/C-D Sect PHILOSOPHY OF SCIENCE

Tian Yu Cao USA/CHINA
 Lucia d'Assuncao and Claudia Mora ARGENTINA
Science and Aesthetic Paradigm
 Gregor Schiemann GERMANY
Ohne Telos und Substanz: Grenzen des naturwissenschaftlichen Kausalitätsverständnisses
 Lucia d'Assuncao and Claudia Inés Mora ARGENTINA
Richard Rorty: Desde los Juegos del Lenguaje hacia una Cultura Posfilosófica
 Idelfonso Murillo SPAIN
The Ethical and Religious Challenge of Present Science
 Friedel Weinert UK
When The Scientist Turns Philosopher
 John Losee USA
Philosophy of Science and the Theory of Natural Selection

M-WE Sect POLITICAL PHILOSOPHY

Edwin L. Goff USA
 Boniface Kabore CANADA
L'universal démocratique et ses adaptations socio-culturelles: considérations casuistiques
 Omar Astorga VENEZUELA
La Institucion Imaginaria del Leviathan
 Patricia Britós ARGENTINA
Legitimidad democrática: ¿consenso o votacion?
 Marcelo Perine BRAZIL
Violence et exclusion: une interprétation éthique
 Carlos Kohn VENEZUELA
Antinomias de la Democracia Liberal
 Hugo Zuleta ARGENTINA
Sobre la imposibilidad de un liberal paretiano

W-GR Sect THEORETICAL ETHICS

Patricia Mann USA
 Michael Byron USA
Evolutionary Ethics and Biologically Supportable Morality
 John Mizzoni USA
Evolutionary Ethics: A Crack in the Foundation of Ethics?
 Hermann Rampacher GERMANY
What May We Do?: An Evolutionary Ethical Theory of Social Risks and Opportunities
 Hans-Eberhard Heyke GERMANY
Chemische Ethik: Einige Grundlegende Aussagen
 Christian Krijnen GERMANY
Die Moralität der Natur und die Natur der Moralität. Kritische Bemerkungen zur Evolutionären Ethik

M-HY Sect THEORY OF KNOWLEDGE

Klaus Brinkmann USA/GERMANY
 Susan Vineberg USA
Coherence and Epistemic Rationality
 Charles Cross USA
Coherence and Truth Conducive Justification
 Doris Olin CANADA
Consistency and Epistemic Probability
 Monika Walczak POLAND
The Classical Conception of Rationality
 Herman Stark USA
Expertise and Rationality

M-GB/F Soc VIRTUE, REASON, AND HAPPINESS

NORTH CAROLINA PHILOSOPHICAL SOCIETY

Ileana Grams USA
Why Virtue is Essential to Happiness: A Kantian Answer to an Aristotelian Question
 R. Eric Barnes USA
Answering the Foole: Gauthier on the Rationality of Keeping One's Contracts

M-RE Soc POLITICAL THOUGHT/ POLITISCHES DENKEN

FOURTH INTERNATIONAL JASPERS CONFERENCE

Andreas Cesana GERMANY and Young do Chung SOUTH KOREA
 Giorgio Penzo ITALY
Jaspers' politische Philosophie und das neue Europa
 Shuji Imamoto JAPAN
Die Krise Japans und Jaspers'sche Philosophie
 Krystyna Górnica POLAND
The Relevance of Jaspers's Idea of Communication in the Age of Global Society
 Inigo Bocken THE NETHERLANDS
Die Konzeption des Überpolitischen und die Frage nach der Religion bei Jaspers

W-AD Soc SOCIETY MEETING

NORTH AMERICAN ADAM SMITH SOCIETY

James R. Otteson USA
 Neil MacCormick UK
Rights and Resentments: Inductivist Natural Law in Adam Smith
 Aaron Garrett USA
Respondent

M-ME Soc ROLES IN PHILOSOPHICAL COUNSELING

AMERICAN SOCIETY FOR PHILOSOPHY, COUNSELING, AND PSYCHOTHERAPY

Scott Martin USA
 Peter Raabe CANADA
Why Has God Forsaken Me? Philosophical Counseling: A Crisis of Faith
 Susan Robbins USA
The Myth of Professional Neutrality

Wayne Shelton USA
The Role of Philosophical Counseling in Clinical Medical Ethics Consultations

W-EB/NE Soc WORKING SESSION

INSTITUT INTERNATIONALE DE PHILOSOPHIE

Seyyed Hossein Nasr IRAN
 Rudolf Haller AUSTRIA
Emotions
 P. Gochet BELGIUM
The Dynamic Turn in Twentieth Century Logic
 Anthony Kenny UK

W-FC Soc CONTEMPORARY ISSUES IN MARXISM

SOCIETY FOR THE PHILOSOPHICAL STUDY OF MARXISM

M-BC Soc EXECUTIVE COUNCIL MEETING

PHILOSOPHIC SOCIETY FOR THE STUDY OF SPORT

20-21:50

W-PA Rt EDUCATION AND HUMAN RESOURCES FOR VIETNAM IN THE 21ST CENTURY

Tran Van Doan TAIWAN
Education for the Future of Vietnam
 Nguyen Trong Chuan VIETNAM
Philosophical Education for the Vietnam in the Future
 Nguyen Van Huyen VIETNAM
 Vu Tinh VIETNAM
Moral Education — An Urgent Task for the Future of Viet Nam
 Nguyen Hun Nghia VIETNAM
 Phan Peter Dinh Cho USA
The Necessity of Religious Education for Vietnam
 George F. McLean USA
Humanist Education and Traditional Education
 Vu Kim Chinh TAIWAN

M-RE Rt GANDHI'S CRITIQUE OF DOMINANT IDEOLOGIES

INTERNATIONAL SOCIETY FOR ASIAN AND COMPARATIVE PHILOSOPHY

Bina Gupta USA
 Joseph Prabhu USA
Contemporary Prospects of a Gandhian Paideia
 Fred R. Dallmayr USA
What is "Swaraj?" Lessons from Gandhi
 Doug Allen USA
Gandhi's Critique of Dominant Ideological Constructions of Self
 Jitendra N. Mohanty INDIA
Discussant

W-EB/NC Rt THE FUTURE OF VALUE INQUIRY (SESSION FIVE)

Ruth Chadwick UK
 William Sweet CANADA
 Jon Mills USA
 Leena Vilka FINLAND
 Robert Ginsberg USA

M-SI Sect CONTEMPORARY PHILOSOPHY

Stephen Günzel GERMANY
Immanence and Deterritorialization: The Philosophy of Gilles Deleuze and Felix Guattari
 William Alexander USA
Sartre and the Rationalization of Human Sexuality
 Bethania Assy USA
Eichmann, the Banality of Evil, and Thinking in Arendt's Thought

D. Bhandari INDIA
Existential Perception of the Human Condition: With Special Reference to Sartre
 Guillermine de Lacoste USA
Sartre's Last Philosophy: A Feminist Interpretation
 David Vessey USA
The Body as Anstoss in Sartre's Account of Constitution

W-DW Sect MEDIEVAL PHILOSOPHY

Stephen Brown USA
 Victoria Erhart USA
The Context and Contents of Lydia's "Solutionum ad Chosroem"
 Laura Smit USA
The Aesthetic Pedagogy of Francis of Assisi
 John Tomarchio USA
The Complete Entity in a Metaphysics of Creation
 Matthias Lutz-Bachmann GERMANY
Gerechtigkeitskonzeptionen in der Philosophie des Mittelalters (Theories of Justice in Medieval Philosophy)
 Peter Adamson USA
Al-Ghazali, Causality, and Knowledge

M-NT Sect PHILOSOPHICAL METHODOLOGY

John E. Smith USA
 Constanze Peres GERMANY
Über die Verwendung von Metaphern in der Philosophie (On Using Metaphors in Philosophy)
 Alex Bilyk UKRAINE
The Utilization of Myth in Philosophical Literature
 E.A. Karlik RUSSIA
Methodology of Construction of Universal Systems of Nature Philosophy
 Daniel Cohen USA
If, What-If, and So-What
 Josef Seifert LIECHTENSTEIN
Der vergessene Protophaenomenologe Anselm und die Methode der realistischen Phaenomenologie von E. Husserl

W-CO Sect PHILOSOPHY OF CULTURE

David Wong USA
 Marek Kwiek POLAND
The Philosopher's Self Image in Postmodernity: A Guiding Thread for Philosophy of Culture?
 Michael Polemis AUSTRIA
Seele und Paideia: Zum philosophischen Stellenwert einer dialektischen Beziehung
 Iain Grant UK
Schellingianism and Postmodernity: Towards a Materialist Naturphilosophie
 Jacqueline Scott USA
Nietzsche's Portraiture: Wagner as Worthy Opponent
 Helmut Wautischer USA
The Path to Knowledge

W-SG/A-B Sect PHILOSOPHY OF EDUCATION

Tony O'Connor IRELAND
 Karlheinz Biller GERMANY
Paideia—An Integrative Concept as a Contribution to the Education of Humanity
 Blanca Parfait ARGENTINA
Origins and Philosophical Conceptions of Paideia: Excellence and Serenity
 Augustin Basave Fernandez MEXICO
Filosofía Integral de la Educación: Una Nueva Paideia
 Shelby Sheppard USA
Paideia and the "Matter" of Mind
 Paul Smeyers BELGIUM
The Threat of Nihilism: New Educational Opportunities

Pádraig Hogan IRELAND
Paideia, Prejudice, and the Promise of the Practical

M-TU Sect PHILOSOPHY OF INTERPRETATION

Lidiya Starodubtseva UKRAINE
Metaphysics of Labyrinth
 Alexander Kremer USA
Are All Interpretations Possible?
 Koula Mellos CANADA
The Fragility of Freedom in Gadamerian Hermeneutics
 David Weberman USA
A Relational Properties Approach to a Theory of Interpretation
 María Juliá ARGENTINA
Reason and Language: The Vicinity of Reason and Language in Gadamer's Hermeneutics
 Tong-Sik Kim KOREA
On Rorty's Metaphysical Metaphors

W-DE Sect PHILOSOPHY OF MIND

Sydney Shoemaker USA
 Matjaz Potrc SLOVENIA
Ontomorph: Mind Meets the World
 Katalin Balog USA
The New Conceivability Arguments: Revenge of the Zombies
 Lydia Mechtenberg GERMANY
The Impossibility of Formulating a Language Game Transcending Philosophical Problems
 Luciano Mariano JAPAN
Double Disjunctivitis
 Roger Fellows UK
Animal Minds
 Andreis Gouws SOUTH AFRICA
Mankind Cannot Bear Too Much Reality: Sketch for a Reconstruction of the Freudian Unconscious

M-CC Sect PHILOSOPHY OF RELIGION

Marco Olivetti ITALY
 William Vallicella USA
Classical Theism and Global Supervenience Physicalism
 E. Alyokhina
On Spiritual Essence of Philosophy
 Viktor Aushanov RUSSIA
Evolutions of Philosophical Knowledge: Approaches, Possibilities, Perspectives
 Elena A. Stepanova RUSSIA
Knowledge and Faith: Paradoxes of Interdependence
 Walter Van Herck BELGIUM
The Role of Tacit Knowledge in Religion
 Robert Maydole USA
A Modal Third Way

W-SG/C-D Sect PHILOSOPHY OF SCIENCE

Tian Yu Cao USA/CHINA
 Bozhidar Palyushev BULGARIA
Physics and Consciousness
 Manuel Liz SPAIN
New Physical Properties
 Alexandru Giuculescu ROMANIA
Order versus Chaos or The Ghost of Indeterminacy
 David Boersema USA
Inductivism, Naturalism, and Metascientific Theories
 Victor Suchar UK
The Status of Classical Mechanics in Modern Physics

M-BU Sect POLITICAL PHILOSOPHY

Thomas Magnell USA
 Nebojsa Kujundzic and Doug Mann CANADA
The Supremacy of Nationalism and the Liberal Politics of Identity in the Modern World

Alvaro Marquez-Fernandez VENEZUELA
*Political and Ideological Criticism of Techno-Scientific
Rationalism in Western Modernity*
Ana de Bielke and Teresa Herran ARGENTINA
La Vide es una Orden
Wolfgang Balzer GERMANY
Freedom and Equity in the Comparison of Political Systems
Steven Lee USA
A Puzzle of Sovereignty

W-GR Sect THEORETICAL ETHICS

Patricia Mann USA
Angela Calvo de Saavedra COLOMBIA
*Imagination and Conversation: Artificial Points of Moral
Vision in David Hume*
Thomas Cavanaugh USA
Double Effect and the End-Not-Means Principle
Alison Miculan CANADA
Ethics and Reality
Karen Gloy SWITZERLAND
Das Urbild-Abbild-Verhältnis aus ethischer Sicht
Jitendra Sarker BANGLADESH
Justification of Punishment!
Thomas Simon USA
The Holocaust's Moral Priority

M-HY Sect THEORY OF KNOWLEDGE

Ruth Barcan Marcus USA
Hamid Vahid IRAN
Deontic vs. Nondontic Conceptions of Epistemic Justification
Sandhya Basu INDIA
Is the Concept of Epistemic Justification a Deontological Concept?
Pranab Sen INDIA
Knowledge and Truth
Mitchell Haney USA
Epistemic Unification
Zekiye Kutlusoy TURKEY
*The Significance and Priority of Evidential Basis in Epistemic
Justification*
Andrew Ward USA
Truth as Epistemic Justification

W-AD Soc SOCIETY MEETING, CONT'D
NORTH AMERICAN ADAM SMITH SOCIETY

W-EB/NE Soc WORKING SESSION, CONT'D
INSTITUT INTERNATIONALE DE PHILOSOPHIE

19:30 — 22:00
KARTIK SEBHADRI
A CONCERT OF CLASSICAL MUSIC OF INDIA
SPONSORED BY THE PHILOSOPHER'S INFORMATION CENTER,
PUBLISHERS OF "THE PHILOSOPHERS INDEX"
TSAI PERFORMANCE CENTER, BOSTON UNIVERSITY

09-9:50

BU-S210 Sect BIOETHICS AND MEDICAL ETHICS

Gregory J. Walters CANADA
 Kevin McDonnell USA
Medical Research and Dependent People
 Sylvia Nagl USA
Genetic Essentialism and the Discursive Subject
 Maja Pellikaan-Engel THE NETHERLANDS
Philosophy Educating Humanity?

BU-S211 Sect CONTEMPORARY PHILOSOPHY

Martin Kusch FINLAND
 Javier Ibanez-Noe USA
Perspectivism, Nihilism, and the Task of Philosophy
 Roberto Benitez MEXICO
Maria Zambrano y el nihilismo
 Laura Laiseca ARGENTINA
Nihilism, End of Metaphysics and Secularization in Nietzsche's, Heidegger's and Vattimo's Thought

W-CO Sect PHILOSOPHY IN ASIA

Bhuvan Chandel INDIA
 Rolf Elberfeld GERMANY
Resonanz als Grundmotiv ostasiatischer Ethik
 V.V. Mantatov and O. Dorjigouchaeva RUSSIA
Philosophical Foundation of Ecological Ethics
 Leonardo de Castro PHILIPPINES
Debts of Good Will and Interpersonal Justice

W-SG Sect PHILOSOPHY IN LATIN AMERICA

Ofelia Schutte USA
 Ubirajara de Azevedo Marques BRAZIL
L'Enseignement de la Philosophie au Brésil
 Marina Martin USA
Borges, the Apologist for Idealism
 Alejandra de la Mercedes Fernandez ARGENTINA
Los aportes de la teología de la liberación a la cuestión metodológica para la filosofía latinoamericana

BU-S222 Sect PHILOSOPHY OF MIND

Sydney Shoemaker USA
 Leonid Perlovsky USA
Computational Complexity and the Origin of Universals
 Piotr Boltuc POLAND
Qualia, Robots and Complementarity of Subject and Object
 Vincenzo Lo Monaco VENEZUELA
La Cuestión de la Sistemática en la Análisis Computacional de la Mente

BU-S224 Sect PHILOSOPHY OF RELIGION

Philip L. Quinn USA
 Aurel Codoban ROMANIA
Secularization or Dialectics of the Sacred and Profane?
 Tim Mahoney USA
Contextualism, Decontextualism, and Perennialism: Suggestions for Expanding the Common Ground of the World's Mystical Traditions
 Ken Foldes USA
Meaning of the Present Age: The Final Stage of Mankind's Education: From Nihilism to Kingdom Come

BU-S228 Sect PHILOSOPHY OF SCIENCE

Tian Yu Cao USA/CHINA
 Leonid Kreidik and George Shpenkov POLAND
Philosophy of Contents-Form and Coulomb's Law

Khristos Nizamis AUSTRALIA
A DNA Account of Propositions (As Events): Dummett, Nagarjuna, Aristotle
 Armando Cintora MEXICO
Critical Comments to Laudan's Axiology

BU-S240 Sect POLITICAL PHILOSOPHY

William McBride USA
 Vjekoslav Butigan YUGOSLAVIA
The Political Ethos of the Civil Society
 Jack Weinstein USA
Introducing Pragmatic Liberalism: Pragmatic Neutrality
 Shuji Imamoto JAPAN
The Concept of the "Metaphysical Liberalism"

W-GR Post THE IDEA OF "PHILOSOPHICAL COUNSELING," OR ON THE PLEASURES AND USES OF PHILOSOPHY

W-FC Post POLITICAL AND MORAL LEGACY OF THE EASTERN EUROPEAN COUNTRIES

BU-S306 Post MATRIX COGNITION OF SPIRITUAL PROGRESS

BU-S302 Post KANTIAN FORMALISM AND DISCOURSE ETHICS

W-NA Post THE NICHOMACHEAN ETHICS OF ARISTOTLE: HOW IS IT POSSIBLE TO ACQUIRE PRACTICAL WISDOM?

W-DW Post IS GRAVITY THE SOLE CONTROLLER OF STELLAR AND HUMAN EVOLUTION? A PHILOSOPHICAL VIEW

W-EB/NE Post LOS ESTUDIOS CLASICOS EN TUCUMAN: R. MONDOLFO HISTORIADOR DE LA FILOSOFIA ANTIGUA CENTRO DE ESTUDIOS CLASICOS

W-DE Post CENTER FOR THE STUDY OF MORAL CULTURES

W-AD Post JOY: EDUCATIONAL POSSIBILITIES

BU-S212 Post COMPARISON AND ANALYSIS OF SELECTED ENGLISH INTERPRETATIONS OF THE TAO TE CHING AND ITS ASSIMILATION INTO AMERICAN CULTURE

BU-S220 Post MUST WE THEORIZE? THE APPLICATION OF HILARY PUTNAM'S PHILOSOPHY TO THE PROBLEMS OF "FALLACY THEORY"

BU-S304 Post AN INTRODUCTION TO NEW PRINCIPLES USED IN MAJOR SCIENTIFIC RESEARCHES

W-EB/NC Post DIFFERENT KNOWLEDGES OF THE SAME ENVIRONMENT: A BIOPHILOSOPHICAL VIEW

W-EB/NW Post FOUNDATIONS FOR A PHILOSOPHY OF EDUCATION IN THE NEW TECHNOLOGICAL ORDER

10-11:50

PLENARY SESSION

PHILOSOPHY AND THE FUTURE OF EDUCATION

MARRIOTT HOTEL — GRAND BALLROOM, SALON G

Israel Scheffler USA
Some Contributions of Philosophy to Education
 Leon Olive MEXICO
 John Silber USA

12-13:50

W-AB/N Inv RATIONALISM

Edwin Curley USA
 John Carrero USA
Cognitio, Solentia, and the Cartesian Circle
 Dan Garber USA
"Philosophia more geometrico:" Spinoza and the Geometrical Method

W-AB/C Inv DEWEY

Larry Hickman USA
What was Dewey's "Magic Number"?
 James Garrison USA
Poetry, Pedagogy, and Critical Thinking
 James Campbell USA
Dewey's Foundations

W-AB/S Inv REDUCTIONISM

Michael Ruse CANADA
 Ulysses Moulines GERMANY
 Peter Smith UK

W-EB/C Inter PHILOSOPHY IN A GLOBAL CONTEXT: JAPAN AND CHINA

Yoko Arisaka USA
Japanese Buddhist Philosophy
 Steve Odin USA
Japanese Buddhist Philosophy
 Chung-ying Cheng USA
Classical Chinese Philosophy
 Chad Hansen HONG KONG
Classical Chinese Philosophy

W-EB/S Rt TOWARDS THE ENLIGHTENMENT: REASON AS CIVILIZING POWER (VERS LES LUMIÈRES: LA RAISON COMME PRINCIPE CIVILISATEUR)

Yuen-Ting Lai CANADA
 Danièle Letocha CANADA
 André Robinet FRANCE
 Richard Popkin USA

W-EB/NW Rt RELATION BETWEEN ANALYTIC AND CONTINENTAL PHILOSOPHY

INTERNATIONAL JOURNAL OF PHILOSOPHICAL STUDIES

Dermot Moran IRELAND
 Karl-Otto Apel GERMANY
 Maria Baghramian IRELAND
 Robert Brandom USA
 Tim Williamson UK
 John Searle USA

W-DW Sect AMERICAN PHILOSOPHY

Peter H. Hare USA

Richard Beauchamp USA
Peirce, Thirdness, and Pedagogy: Reforming the Paideia
 Marije Altorf THE NETHERLANDS
Temperament and Metaphysics: James's Pragmatism and Plato's "Sophist"
 Jaime Nubiola SPAIN
A Plea for a Peircean Turn in Analytic Philosophy

BU-S211 Sect CONTEMPORARY PHILOSOPHY

Jan Wolenski POLAND
 Irina Klueva RUSSIA
M.M. Bakhtin: Philosophy as Modus Vivendi
 Beth Savickey USA
Philosophical and Pedagogical Beginnings: Philosophical Investigations
 Mariá Louisa Pfeiffer ARGENTINA
The Task of the Philosopher
 Mariá Gabriella Rebok ARGENTINA
Philosophical Reinterpretation of Tragic Paideia
 Joachim Jung AUSTRIA
The Future of Philosophy

W-GR Sect PHILOSOPHY AND CHILDREN

Matthew Lipman USA
 Christina Slade MEXICO
Why Not Lie?
 Wendy Turgeon USA
Metaphysical Horizons for Philosophy for Children
 Steven Vervoort BELGIUM
Education for Democracy by Doing Philosophy with Children
 David Kennedy USA
Notes on the Philosophy of Childhood and the Politics of Subjectivity
 Irene de Puig Olive SPAIN
Aprender a Pensar en la Educacion Infantil (4 y 5 anos) AND Filosofia entre el Parvulario y la Primaria (De 5 a 7 anos)
 Stella Accorinti ARGENTINA
Acerca de los derechos del niño y la niña en la escuela: Una respuesta desde el programa Filosofia para Niños

W-NA Sect PHILOSOPHY IN AFRICA

Dismas A. Masolo USA
 Innocent Asouzu NIGERIA
Science and African Metaphysics: A Search for Direction
 Zekeh Gbotokuma USA
Polygyny in Africa: A Male's Post-Original Sin or Rejection of the Primeval Monogyny and Affirmation of Sexual Inequality
 Anke Graness GERMANY
Das Projekt einer globalen Ethik und die afrikanische Philosophie
 Dirk Louw SOUTH AFRICA
Ubuntu: An African Assessment of The Religious Other
 Raphael Njoroge USA
Methodological Issues in the Philosophy of Education with Special Reference to Education in Africa
 Claude Sumner CANADA
From Africa and Back

W-CO Sect PHILOSOPHY IN ASIA

Bhuvan Chandel INDIA
 H. Gene Blocker USA
Logical Beginnings of Chinese Philosophy
 Agnes Chalier UK
Different Philosophical Schools in China and Their Rational and Irrational Approaches to Such Qualities as Hot and Cold
 A. Vasilkov RUSSIA
Philosophical Concept of Chinese Medicine
 Min-Hong Choi KOREA
The Principle of Han Philosophy and the 21st Century
 Yew-Leong Wong SINGAPORE
Li and Change

W-SG Sect PHILOSOPHY IN LATIN AMERICA

- Ofelia Schutte USA
 Dorando Michelini ARGENTINA
Analytic Justice and Discursive Equity
 Edward Demenchonok USA
Fundamentacion de la etica en la filosofia latinoamericana
 Rosa Fantoni ARGENTINA
Universalism and Difference: Is It Possible to Complement Them from the Ethics of Discourse?
 Ricardo Rodriguez BRAZIL
La Filosofia en Latinamerica: Originalidad y Método
 Carlos Péres Zavala ARGENTINA
Philosophy of Language and Latinoamerican Discourse
 Anna Maria Moog Rodrigues BRAZIL
The Conflict Between the Value of Efficiency and the Value of the Sense of "Ludus"

BU-S212 Sect PHILOSOPHY OF CULTURE

- Elena Petrovskaia RUSSIA
 Yury Kitov RUSSIA
Transformation of Cultural Interests in Contemporary Russia
 Ya-ning Li CHINA
Two Traditions of Western and Chinese Culture
 Tatiana Artemieva RUSSIA
Nobleman-Philosopher in th Century Russia
 Ramesh Chandra Sinha INDIA
Language Games and Social Conditions
 Chandra Srivastava INDIA
Environmental Consciousness as Reflected in Indian Culture
 Elizabeth Kassab USA
An Arab Neo - Kantian Philosophy of Culture: Constantine Zurayk on Culture, Reason, and Ethics

BU-S220 Sect PHILOSOPHY OF EDUCATION

- Mark D. Gedney USA
 Svetlana Franz RUSSIA
On One Forgotten Theory of Education
 E. Kodua GEORGIA
On the Value of Philosophy
 José Carlos de Paula Carvalho BRAZIL
Le Paradigme de l'imaginaire et l'éducation phatique: rapports philosophique et anthropologiques
 Igor Utrobin RUSSIA
On Philosophy of Contemporary Education
 Colin Wringe UK
Being Good and Living Well: Three Attempts to Resolve the Ambiguity

BU-S222 Sect PHILOSOPHY OF MIND

- Fred Dretske USA
 Ira Altman USA
The Concept of Intelligence
 Mary Litch USA
Identity Conditions for Indicator State Types Within Dretske's Theory of Psychological Content Naturalization
 Angela Arkway USA
Simulation, Folk Psychological Explanation, and Causal Laws
 Philip Robbins USA
Classical Propositionalism, Generation Gaps, and the Diagonal Argument
 Mary Tjiattas SOUTH AFRICA
Functional Irrationality

BU-S224 Sect PHILOSOPHY OF RELIGION

- Philip L. Quinn USA
 Christophe Berchem LUXEMBOURG
Sinn und Bedeutung der philosophischen Gottesbeweise
 Ivan Kaltchev BULGARIA
The Statute of Man in the Modern Catholic Anthropology

- Brigitte Dehmelt Cooper USA
Europäische Philosophie und Religion in Jahrtausenden waehrendem Streit
 Gary Kessler USA
A Neglected Argument
 Marian Hillar USA
The Philosophical Legacy of the Socinians
 Josefa.Rojo MEXICO
La Virtud en los paganos segun San Agustin

BU-S228 Sect PHILOSOPHY OF SCIENCE

- Ilkka Niiniluoto FINLAND
 Assen Dimitrov BULGARIA
Virtual Information Systems
 Hernan Miguel ARGENTINA
La Primera Revelacion: Cuando lo teorico se hace visible
 Pierre Nzinzin GABON
L'erreur: pédagogue de l'humanité
 Walter Riofrio Rios PERU
About the Origin of Functional Properties
 Lawrence Starkey USA
Particle and Astro-Physics Challenge Kant's Phenomenalism

BU-S240 Sect POLITICAL PHILOSOPHY

- William McBride USA
 Renee Hill USA
Does Government Have An Obligation to Act Justly? A Discussion
 Patrick Quinn IRELAND
Knowledge, Power, and Control: Some Issues in Epistemology
 Abdollah Shabani CANADA
Habermas' Between Facts and Norms: Legitimizing Power?
 Cynthia Stark USA
Hypothetical Consent and Political Legitimacy
 Hermon Van Erp THE NETHERLANDS
Democracy and Political Obligation

BU-S304 Sect THEORETICAL ETHICS

- Carlos Thiebaut SPAIN
 Anke Thyen GERMANY
Language Games and Semantic Universality in Ethics
 Antonio Trajano Arruda BRAZIL
Moral Sentiments and Determinism
 Philip Cafaro USA
Virtue Ethics (Not Too) Simplified
 Mun Chew UK
A Taxonomy of Moral Realism
 Robert van Es THE NETHERLANDS
Negotiating Ethics as a Two Level Debate

BU-S306 Sect THEORY OF KNOWLEDGE

- Bahaa Darwish EGYPT
Two Points Against Naturalized Epistemology
 Jury Serdukov RUSSIA
Non-reflective Forms of Cognition
 Anguel Stefanov BULGARIA
On the Tenability of Evolutionary Epistemologies
 Michael Bradie USA
Normalizing Naturalized Epistemology
 James Freeman USA
Aristotelian Intellectual Intuition, Basic Beliefs, and Naturalistic Epistemology

W-ST Soc WORKING SESSION (BEGINS AT 13:00)

INSTITUT INTERNATIONALE DE PHILOSOPHIE

- Enrico Berti ITALY
 Osvaldo Chateaubriand BRAZIL
Descriptions: Frege and Russell Combined
 Burton S. Dreben USA
Austin, Frege, Wittgenstein: Were They Doing Philosophy?

W-PA Soc PLENARY SESSION

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Dale Jacquette USA
Joseph Margolis USA
Improbability of Global Liberalism

14-15:50

W-AB/C Inv EMPIRICISM

Kenneth Winkler USA
After Empiricism
Michael Ayers UK
Empiricism and the Analysis of Experience
Jose Paulo Monteiro SPAIN
Hume's Empiricism and the Rationality of Induction

W-AB/S Inv PHILOSOPHY AND CHILDREN

Matthew Lipman USA
What's Happening with P₄C
Robert Coles USA
Katalin G. Havas HUNGARY
Learning to Think: Logic for Children

W-EB/C Inter PHILOSOPHY IN A GLOBAL CONTEXT: ROUNDTABLE

Jay Garfield AUSTRALIA
Mark Siderits USA

W-EB/NC Rt DEVELOPMENT ETHICS AND NATIONAL BOUNDARIES (SESSION TWO)

INTERNATIONAL DEVELOPMENT ETHICS ASSOC.

Deen K. Chatterjee USA
David Crocker USA
Asuncion Lera St. Clair USA
Santos Carrasco USA
Jesudas Athyal INDIA

W-EB/S Rt TOWARDS THE ENLIGHTENMENT: REASON AS CIVILIZING POWER (VERS LES LUMIERES: LA RAISON COMME PRINCIPE CIVILISATEUR)

Yuen-Ting Lai CANADA
Danièle Letocha CANADA
André Robinet FRANCE
Richard Popkin USA

W-DW Sect AMERICAN PHILOSOPHY

Peter H. Hare USA
Yoram Lubling USA
The "Person Vanishes": John Dewey's Reconstruction of the Self
Jon Olafsson USA
The Point of Pragmatism: John Dewey and Historical Inquiry
Charles Lowney USA
Dewey's Criticisms of Traditional Philosophy: Towards a Pragmatic Conception of Philosophy
Gert Biesta THE NETHERLANDS
Constructivism, Educational Research, and John Dewey
Victor Kestenbaum USA
The Rationality of Conduct: Dewey and Oakeshott
Raf Vanderstraeten THE NETHERLANDS
Constructivism, Educational Research, and John Dewey

BU-S210 Sect BIOETHICS AND MEDICAL ETHICS

Gregory J. Walters CANADA
Michele Carter USA
A Synthetic Model of Bioethical Inquiry
Sherry Wieder USA
Philosophy of Human Behavior Genetics

Peter Novak GERMANY

Bewältigung existentieller Bedrohungen und die Unvermeidbarkeit von Sinnfragen

Thomas Platt USA

Medicine, Metaphysics, and Morals

Jacob Rendtorff DENMARK

Basic Principles in Bioethics and Biolaw

James Rutherford USA

An Ecological Organic Paradigm: A Framework of Analysis for Moral and Political Philosophy

BU-S211 Sect CONTEMPORARY PHILOSOPHY

Martin Kusch FINLAND

V. Kutyrev RUSSIA

Postmodernism as the End of Culture

Mikhail Epstein USA

Main Trends of Contemporary Russian Thought

Ricardo Viscardi URUGUAY

The Lapse of Scene: Deconstruction and Communication

Helena Gourko USA

From Apocalyptic to Messianic: Philosophia Universalis

Alexandra Deligiorgi GREECE

Education without Truth in Post-Modern Perspectivism

Anthony David USA

Lyotard on the Kantian Sublime

W-NA Sect PHILOSOPHY IN AFRICA

William Abraham USA

Anju Aggarwal INDIA

Amilcar Cabral: Philosophy and Justifications

Ogbo Ugwuanyi NIGERIA

Wiredu's Programme Conceptual Decolonisation

Tedros Kiros USA

The Meditations of Tara Yaqub: A 17th Century Ethiopian Philosopher

Chris Uroh USA

Emergent Traditions in African Philosophy

Moses Makinde NIGERIA

Whither Philosophy in Africa?

Gail Presbey USA

Who Counts as a Sage? Problems in the Further Implementation of Sage Philosophy

W-CO Sect PHILOSOPHY IN ASIA

Bhuvan Chandol INDIA

Robert Adams JAPAN

Nishida Kitaro's Studies of the Good and the Debate Concerning Universal Truth in Early Twentieth Century Japan

Maja Milcinski SLOVENIA

Impermanence and Death in Sino-Japanese Philosophical Context

Masato Mitsuda USA

Zen Buddhist Perspectives on Modern Education

Deepti Dutta INDIA

Enlightenment and Its Attainment: Samkhya-Yoga and Buddhist Perspectives

Eiko Hanaoka-Kawamura JAPAN

Das Problem von "Selbst und Welt" bei dem japanischen Philosophen Nishida

Galib Khan BANGLADESH

Philosophy in the South Asian Subcontinent: A Unity in Maladjustment

BU-S212 Sect PHILOSOPHY OF CULTURE

Elena Petrovskaia RUSSIA

George Trey USA

Radical Disenchantment

Ann Krasteva BULGARIA

Ethnic Identity and Power

A. Gusseinov RUSSIA
Human Knowledge
 Philip Devine USA
Taking Diversity Seriously Enough
 Simon Glynn USA
Identity, Intersubjectivity and Communicative Action
 Ma Huidi CHINA
On Leisure Theory in the Field of Culture

BU-S220 Sect PHILOSOPHY OF EDUCATION

Thomas Magnell USA
 Syed Hussain INDIA
Islamic Philosophy of Education and the Indian Madrasahs: Continuity and Change
 Tatiana Sokhraniaevk RUSSIA
P. Sorokin on Education as a Factor of Cultural Dynamics
 Nair Guiber ARGENTINA
Una idea que hoy hasido derrotada manana puede alzarse con la victoria
 Elza Venter SOUTH AFRICA
Philosophy of Education as a Means to Educate Humanity in a Diverse South Africa
 Nata Krylova RUSSIA
Values of Russian Education—What is Changing and How: Answers to Some Philosophical Questions
 Gursharn Singh Sandhu INDIA
Krishnamurty's Approach to the Right Kind of Education

BU-S222 Sect PHILOSOPHY OF MIND

Sydney Shoemaker USA
 Ralph Ellis USA
Why Isn't Consciousness Empirically Observable? Emotional Purposes as Basis for Self-Organization
 Michael Antony ISRAEL
On the Temporal Boundaries of Simple Experiences
 York Gunther USA
Nonconceptuality and the Emotions
 Michael Silberstein USA
Emergence and the Hard Problems of Consciousness
 Par Sundstrom SWEDEN
Consciousness and Intentionality of Action
 Natika Newton USA
Why We Can't Describe Conscious Experience

BU-S224 Sect PHILOSOPHY OF RELIGION

Phillip L. Quinn USA
 Antonio Calcagno CANADA
God and Caducity of Being: Jean-Luc Marion and Edith Stein on Thinking God
 Philippe Capelle FRANCE
Concepts of Transcendence in Heidegger
 Rodian Makeev RUSSIA
Autonomy and Theonomy: A Project of Encounter
 Theodore Drange USA
Nonbelief as Support for Atheism
 Oskar Gruenwald USA
Philosophy Redivivus?
 Frederick Sontag USA
Hearing the Word

BU-S228 Sect PHILOSOPHY OF SCIENCE

Ilkka Niiniluoto FINLAND
 I.S. Cehmistro UKRAINE
Quantum Holism as the Consequence of the Relativistic Approach to the Problem of Quantum Theory Interpretation
 Yang Yaokun CHINA
The Rationality of Scientific Discovery: Aspect of the Theory of Creation
 Jagdish Hattiangadi CANADA
Algebra as Thought Experiment

Alberta Rebaglia ITALY
A "Non-Classical" Reality: An Epistemological Approach to Quantum Mechanical Description of Nature
 Yury Kulakov RUSSIA
The Search for Scientific Truth Leads to God

BU-S240 Sect POLITICAL PHILOSOPHY

Kevin Miles USA
 Stephen Dawson USA
Liberal Democracy and the Problem of Order
 Maurice Finocchiaro USA
Rethinking Gramsci's Political Philosophy
 Kevin Graham USA
The Ideal of Objectivity in Political Discourse
 James Hersh USA
Austin's Ditch: The Political Necessity and Impossibility of "Non-Serious" Speech
 Michael Halberstam USA
Aestheticism or Aesthetic Approach in Arendt and Heidegger on Politics
 S. Zeman USA
John Dewey's Critique of Socioeconomic Individualism

BU-S304 Sect THEORETICAL ETHICS

Carlos Thiebaut SPAIN
 Paul Voice SOUTH AFRICA
Partial Contractarianism and Moral Motivation
 Archana Barua INDIA
Satya as Ahimsa: Gandhi's Experiments with Unadulterated Truth
 Douglas Portmore USA
Does Consequentialism Leave Us With Enough Options?
 Irwin Goldstein USA
The Magnetism of the Good and Ethical Realism
 Horst Seidl ITALY
On Foundation Problems of Normative and Educational Ethics
 Josef Seifert LEICHTENSTEIN
A Phenomenological Interpretation and Critical Development of Some Kantian and Platonic Insights into Moral Facts Which Contribute to the Moral Education of Humanity

BU-S306 Sect THEORY OF KNOWLEDGE

Eugeni Vinogradov UKRAINE
Reality, Actuality, and Conceptual Schemes
 Miriam Graciano BRAZIL
Biology, Pragmatism, and the Question of Contradiction
 Ludmila Mikeskina RUSSIA
Subject, Education, Truth
 Bertil Strömberg SWEDEN
Is It Rational To Believe That I Know Nothing For Sure?
 Larisa Minasian RUSSIA
Methodological Role of the Concept "Physical Vacuum" in the Post-Non-Classical Sciences

W-PA Soc RELIGIONS AND VALUE

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Kenneth Keulman USA
 Veena Arora INDIA
Revivalism of Universal Values: Pragmatic Philosophy of Sri Satya, Sai Baba
 Edmund F. Byrne USA
Mission in Modern Life: A Public Role for Religious Beliefs
 Jan Marejko
Calvin and Modernity

W-EB/NW Soc VALUES AND PUBLIC POLICIES

INTERNATIONAL SOCIETY FOR VALUE INQUIRY

Corbin Fowler USA
 Alan Hunt USA
Value Plurality Treaties and Treaty Making

David E. Johnson USA
*Should the Military Fight War or Drugs? Or the Forthcoming
 Police State*
 Eugene V. Torisky, Jr.
Objectivity and Value: A World Account

W-FC Soc COOPERATIVES, CAPITALISM, AND SOCIALISM
 RADICAL PHILOSOPHY ASSOCIATION

Rodney G. Peffer USA
 Sharryn Kasmir USA
The Myth of Mondragon
 Michael Howard USA
Critic
 George MacLeod CANADA
Critic
 Robert Stone USA
Critic

**W-EB/NE Soc PERSPECTIVAS IBERO-AMERICANAS DE
 FENOMENOLOGIA, SESSION ONE**
 THE WORLD INSTITUTE FOR ADVANCED PHENOMENO-
 LOGICAL RESEARCH AND LEARNING

Jorge Garcia Gomez USA
 Carmen Balzer ARGENTINA
 Augusto Basave ARGENTINA
 Jesus Conill SPAIN
 Horst Matthai USA AND MEXICO
 Juan Carlos Morales VENEZUELA
 Carlos J. Ramos-Mattei PUERTO RICO
 Maria Lucrezia Rovaletti ARGENTINA

W-ST Soc WORKING SESSION, CONT'D
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

16-17:50

BU-S220 Sect PHILOSOPHY OF EDUCATION

Thomas Magnell USA
 Damir Nuriev RUSSIA
Language in Education: On Role and Significance
 A. Tsookez RUSSIA
Technical Improvements of Education as a Philosophical Problem
 Yasushi Maruyama USA
*Wittgenstein's Children: Some Implications for Teaching
 and Otherness*
 Mirta Giacaglia ARGENTINA
Rethinking Education
 Steven Schroeder USA
Trapped in a Fortune-Cookie Factory with No Stories to Tell

M-NH Soc SOCIETY MEETING
 SOCIÉTÉ PHILOSOPHIQUE DE KINSHASA (SOPHIK)

Mubabinge Bilolo
 Tshiamalenga Ntumba
 Albertine Tshibilondi

W-DW Soc PHILOSOPHY AND AFRICAN HUMANITY
 INTL. SOCIETY OF AFRICAN/AFRICAN DIASPORA
 PHILOSOPHY

**W-EB/NE Soc PERSPECTIVAS IBERO-AMERICANAS DE
 FENOMENOLOGIA, SESSION TWO**
 THE WORLD INSTITUTE FOR ADVANCED PHENOMENO-
 LOGICAL RESEARCH AND LEARNING

Carmen Balzer ARGENTINA

Miguel Jarquin Marin MEXICO
 Carlos Minguez SPAIN
 José Ortega y Gasset SPAIN
 Hipolito Rodriguez Pineiro ARGENTINA
 Antonio Dominquez Rey SPAIN
 Francisco Javier Massa Rincon SPAIN

W-ST Soc CLOSING
 INSTITUT INTERNATIONALE DE PHILOSOPHIE

Tomonobu Imamichi JAPAN
 Jaakko Hintikka FINLAND
A Common Future for Twentieth-Century Philosophy?

**W-EB/NC Soc CONFLICTS OF ETHICS AND CONFLICTS OF CULTURE -
 SESSION TWO**
 INTERNATIONAL SOCIETY FOR CHINESE PHILOSOPHY

**W-PA Soc HUMANISM AND ANTI-HUMANISM IN SARTRE'S
 "FLAUBERT," PART ONE**
 SARTRE SOCIETY OF NORTH AMERICA

Kathleen M. Fritz USA
 Raymond Langley USA
The Individual in History: Sartre's Methodology
 James L. Marsh USA
Sartre's Concept of Ideology in the "The Family Idiot"
 Anne F. Pomeroy USA
*Sartre's "Flaubert": Literary Criticism and the Recovery of
 Marx's Dialectic*

18-19:50

W-SG Rt THE FUTURE OF VALUE INQUIRY (SESSION SIX)

Samantha Brennan CANADA
 Junfeng Ma PRC
Chinese Theory of Value: Characteristics and Problems
 André Mineau CANADA
*Value Inquiry and Nazism: Some Considerations on
 Relativism and Ordinary Morality*
 John R. Welch USA

BU-S210 Sect BIOETHICS AND MEDICAL ETHICS

Gregory J. Walters CANADA
 Farida Nesmetdinova RUSSIA
Bioethics and Some Aspects of Personal Self-Identification
 Paul Hoyt-O'Connor USA
Virtue and the Nature and Ends of Medicine
 Maria Neves USA
Respect for Human Nature: Ethical Exigency and Legal Obligation
 Robert Chandler-Burns MEXICO
Ethical Analysis of the Bioaesthetic Imperative
 Isaac Mwase USA
*Science and Religion; Volcanic Transformations: Some
 Religious Implications of the Human Genome Project*
 Bonnelle Strickling CANADA
A Moral Basis for the Helping Professions

BU-S211 Sect CONTEMPORARY PHILOSOPHY

Martin Kusch FINLAND
 Silvia Rivera ARGENTINA
*Ludwig Wittgenstein: aspectos pedagogicos de la filosofia
 Terapeutica*
 Purushottama Bilimoria AUSTRALIA
*Towards a Creative Hermeneutics of Suspicion: Recovering
 Ricoeur's Intervention in the Gadamer-Habermas Debate*
 Jesus Diaz Alvarez SPAIN
Husserl y la crisis de la cultura

Isaac Nevo ISRAEL
Reflective Equilibrium and the Contemplative Ideal of Knowledge
 Constança Marcondes Cesar BRAZIL
Le Probleme de la tolérance chez Paul Ricœur
 Mattias Iser GERMANY
Habermas on Virtue

W-GR Sect PHILOSOPHY AND CHILDREN

Katalin G. Havas HUNGARY
 Felix Garcia Moriyón SPAIN
What is Philosophy Useful For?
 Carmen Saenz SPAIN
Ensenar a Pensar desde a Fenomenologia
 Ana Vicuna CHILE
Ethical Education Through Philosophical Discussion
 Walter Omar Kohan BRAZIL
Filosofia y ninez: Posibilidades de un encuentro

W-CO Sect PHILOSOPHY IN ASIA

Debi Prasad Chattopadhyaya INDIA
 Douglas Berger USA
Illocution, No-Theory Practice in Nagarjuna's Skepticism: Reflections on the Vighrahavyavartani
 Nisha Tyagi INDIA
The Value of Truth: The Gandhian Way
 Purushottama Bilimoria AUSTRALIA
Prof. Matial's Navya-Naive Realism vis-a-vis Putnam-Dummett: Mimamsa Anti-Realisms: Some Metaphysical Worries
 Raghunath Ghosh INDIA
Tatparya and Its Role in Verbal Understanding
 S.B.P. Sinha INDIA
The Message of Indian Philosophy
 S. Wertz USA
Averting Arguments: Nagarjuna's Verse 29

BU-S212 Sect PHILOSOPHY OF CULTURE

Elena Petrovskaia RUSSIA
 Attila Bánfalvi HUNGARY
Philosopher and Child: A Study on a Myth of a Tribe called Europe
 Gabriel Albu ROMANIA
The Paideic Man in the View of Constantin Noica
 Emil Stan ROMANIA
The Configuration of the Paideic: Scenario to Constantin Noica
 Hamlet Gevorkian ARMENIA
The Concept of Encounter of Cultures in the Philosophy of History: Problems and Solutions
 Larisa Korobeynikova RUSSIA
Pulsation as a New Paradigm of Cultural Philosophy (Its Role in the Process of Mankind's Education)
 Naomi Zack USA
The Good Faith of the Invisible Man

BU-S220 Sect PHILOSOPHY OF EDUCATION

Kevin L. Stoehr USA
 Concepción Naval SPAIN
The Notion of Character or Moral Education According to Aristotle and Rousseau
 Brian Etter USA
The Education of the Soul: The Platonist Tradition and the Ordering of Knowledge
 Fitz-Peter Hager SWITZERLAND
Menschheitspaedagogik: Die Ausweitung der Erziehungsmetaphysik Platons durch Stoa und Neoplatonismus
 Morimichi Kato JAPAN
Greek Paideia and its Contemporary Significance
 Arthur Krentz CANADA
Play and Education in Plato's Republic
 Aurora Bernal Martinez de Soria SPAIN
The Notion of Character or Moral Education According to Aristotle and Rousseau

BU-S222 Sect PHILOSOPHY OF MIND

Fred Dretske USA
 David Wolf, III USA
Why Granny Should Have Read French Philosophers: The Phenomenology of Fodor or the Modularity of Merleau-Ponty
 Nicolaj Demjancuk CZECH REPUBLIC
Problems of Mind as Action
 Pascual Martinez-Freire SPAIN
Mind, Intelligence, and Spirit
 Prahbhakar Dharwarkar INDIA
Human Mind in Indian Philosophy
 Kamaladevi Kunkolienker INDIA
From "Mind" to "Supermind": A Statement of the Aurobindonian Approach
 Sergei Shevtsov USA
About Specific Processes of Mind at the Period of Revaluation

BU-S224 Sect PHILOSOPHY OF RELIGION

Philip L. Quinn USA
 Sabita Pradhan INDIA
The Yogic Philosophy of Jagannath Cult
 Hrishikesh Misra INDIA
Gaja Bhukta Kapitha
 Geeta Mehta INDIA
An Integral Humanism of Mahatma Gandhi
 Gayatri Sinha INDIA
Interpretation of Prasthan-Traya by Sri Ramakrishna Paramhansa
 Satnam Kaur INDIA
The Concept of Grace with Special Reference to Sikh Religious Thought
 Vanita Kapoor INDIA
The Contemporary Relevance of Krishnamurti's Philosophy of Religion

BU-S228 Sect PHILOSOPHY OF SCIENCE

Ilkka Niiniluoto FINLAND
 Arjuna De Zoysa SRI LANKA
Change and Reality
 José Burgos VENEZUELA
The Relational Nature of Species Concepts
 Héctor Palma ARGENTINA
Polemica Imagination entre Popper y Kuhn sobre el progreso de la ciencia segun un punto de vista evolucionista
 Ana Spielberg ARGENTINA
Werner Heisenberg: Reflections on Pragmatism and Positivism
 Makoto Katsumori JAPAN
Bohr's Early Conception of Complementarity
 Vaclav Cernik, Jozef Vicenik, and Emil Visnovsky SLOVAKIA
Historical Types of Rationality

BU-S240 Sect POLITICAL PHILOSOPHY

Kevin Miles USA
 Edmund F. Byrne USA
Mission in Modern Life: A Public Role for Religious Beliefs
 Sonia Arribas and Luis Fores SPAIN
Passion versus Reason
 Jose Rubio-Carracedo SPAIN
El no-reconocimiento, la malded radical
 Elena Cantarino Dunar FRANCE
Educación de un Principe Cristiano (Education of a Christian Prince)
 ANDREW NORRIS USA
Politics and the Community of Judgement
 Yvanka Raynova AUSTRIA
La Philosophie comme éducation à la liberté: Sartre et Descartes

BU-S302 Sect SOCIAL PHILOSOPHY

David Rasmussen USA

Nikolai Biryukov RUSSIA
Sobornost in the Russian Philosophical and Political Tradition
 Oleg Effremov RUSSIA
Modernization of Russia and Formation of the Global Community
 Vassily Kholodny RUSSIA
Sobornaya Phenomenology: Irrational Paradigm and Theoretical Reality
 Yuriy Pavlov and Alexandr Smirnov RUSSIA
Spacial-Temporal Continuum of Civilization and Man
 Pyotr Gretchko RUSSIA
Quest for a New Social Paradigm
 Alexandr Maslikhin RUSSIA
Social Time in the Life of a Man and Society

BU-S304 Sect THEORETICAL ETHICS

Mark D. Gedney USA
 Vasily Sirov RUSSIA
Why Solidarity?
 A Guseinov RUSSIA
Ethics as a Teaching Subject: Non-Doctrinal Version
 Sharon Anderson-Gold USA
Cultural Differentiation and Moral Orientation: Taking an Interest in History
 Constança Marcondes Cesar BRASIL
Responsabilité et cosmos
 John Tilley USA
A Faulty Response to a Faulty Response to the Challenge of Amoralism
 Mourad Wahba EGYPT
The Illusion of the Good

BU-S306 Sect THEORY OF KNOWLEDGE

William Kim Rogers USA
Human Life and World: On the Insufficiency of the Phenomenological Concept of the Life-World
 Riku Juti FINLAND
Willing and Knowing
 Daniel Howard-Snyder USA
Bon Jour's "Basic Antifoundationalist Argument"
 Oleg Karmadonov RUSSIA
The Dichotomy of Thinking Intentions
 D. Mohanta INDIA
Cognitive Scepticism of Nagarjuna
 Eldon Wait SOUTH AFRICA
A Phenomenological Reply to Berkeley's 'Water-Experiment'

W-EB/NC Soc PRESENCE AND FUTURE/ GEGENWÄRTIGKEIT UND ZUKUNFT

FOURTH INTERNATIONAL JASPERS CONFERENCE

Gregory J. Walters CANADA
 Indu Sarin INDIA
Between Past and Future: The Possibilities of Existential Illumination
 Andreas Cesana GERMANY/SWITZERLAND
Jaspers's Projekt "Weltphilosophie": Paradigma interkultureller Kommunikation?
 Dominic Kaegi GERMANY
Humanismus des einzelnen Menschen
 Kurt Salamun AUSTRIA
Existenz and Reason: Dimensions of Humanity in Karl Jaspers's Philosophy

W-EB/NW Soc SESSION TWO

NORTH AMERICAN KANT SOCIETY

Jay Morris USA
 Suma Rajiva USA
Is Hypothetical Reason a Precursor to Reflective Anthropology?
 Irmgard Scherer USA
The "Critique of Judgement": A Necessary Condition for a General Metaphysics in Kant

Ricardo Terra BRAZIL
Foucault, Reader of Kant's Anthropology

W-PA Soc HUMANISM AND ANTI-HUMANISM IN SARTRÉ'S "FLAUBERT," PART TWO

SARTRE SOCIETY OF NORTH AMERICA

Kathleen M. Fritz USA
 Elizabeth A. Bowman USA
Poststructuralism as a Reprise of Flaubert's Neurosis
 Joseph Catalano USA
Humanism in Sartre's "Flaubert"
 Robert Stone USA
Flaubert's Misanthropy and Sartre's "Morality of Praxis"

M-NH Soc WORKING SESSION

International Philosophers for Peace and the Elimination of Nuclear and Other Threats to Global Existence

19:00 — 21:00

CLOSING CEREMONY

MARRIOTT HOTEL — GRAND BALLROOM, SALON G

A

Abbarno, John M. 27, 57, 68, 70
 Abdoullaev, Azamat 25
 Abe, Masao 36
 Abousenna, Mona 29, 31
 Abraham, William 44, 77
 Abranches de Soveral, Eduardo 64
 Accorinti, Stella 75
 Ackerman, Felicia 65, 69
 Adams, Robert 20, 77
 Adamson, Peter 72
 Adler, Jonathan 38
 Aerts, Diederik 33
 Afonassine, Eugene 53
 Agassi, Joseph 62
 Agazzi, Evandro 57, 63
 Aggarwal, Anju 77
 Agoshkova, Elena 56
 Ahmed, Fahmtna 22
 Aibar, Eduardo 22
 Aiftinca, Marin 38
 Aiken, William 53, 60
 Airaksinen, Timo 53
 Akeroyd, Michael 66
 Al Kash, Soheil 29
 al-Fadhli, Salah 45
 Albu, Gabriel 80
 Alcoff, Linda 20
 Alechnowicz, Iwona 60
 Alekka, Agnieszka 43
 Ales, Angela Bello 31
 Alexander, Thomas M. 21
 Alexander, William 71
 Allan, George 24, 30, 32, 44
 Allen, Doug 71
 Allen, Paul 23, 65
 Allen, Robert 22, 32
 Allison, Henry 21
 Ally, Matthew 67
 Alpeeva, Tamara 59
 Alston, William 53
 Altekar, E. 56
 Altman, Ira 76
 Altorf, Marije 75
 Alvarez-Valdés, Lourdes Gordillo 37
 Alyokhina, E. 72
 Amodio, Barbara 30, 44, 47, 61
 Anderheiden, Michael 22
 Anderson, David L. 52
 Anderson, Jami 32
 Anderson, Pamela 32
 Anderson, Susan 29
 Anderson-Gold, Sharon 81
 Andler, Daniel 29
 Andreou, Chrisoula 23, 26
 Andrews, Kristin 64
 Andrzejewski, Boleslaw 25
 Angelis, Nicolas 22
 Angulo, Yolanda 53, 63
 Anton, Anatole 69
 Antony, Louise 20
 Antony, Michael 78
 Apel, Karl-Otto 30, 46, 62, 63, 75
 Apovo, Jean-Marie 37
 Appelbaum, Paul 36
 Arango, Alejandro Patino 35
 Arinin, E.L. 64
 Arisaka, Yoko 75
 Arizpe, Paula Patricia 52
 Arkadiusz, Gut 61
 Arkway, Angela 64, 76
 Arnel, Bill 31
 Arnold, N. Scott 52

Arora, Veena 78
 Arp, Robert 51
 Arregui, Jorge 21
 Arribas, Sonia 30, 80
 Artemieva, Tatiana 76
 Asiegbu, L. C. 55
 Asouzu, Innocent 75
 Assy, Bethania 71
 Ast, Mark 46, 59
 Astorga, Omar 70
 Athyal, Jesudas 77
 Attfield, Robin 33, 40, 42, 53, 63
 Aubenque, Pierre 38, 42, 51, 59
 Aubenque, pierre 30
 Audi, Robert 20, 42, 57
 Aultman-Moore, Lloyd 60
 Aushanov, Viktor 72
 Avaliani, Sergi 42
 Avtonomova, Natalia 28, 39
 Awalt, Mike 49
 Axinn, Sidney 40
 Axtell, Guy 59
 Ayala Martinez, Jorge 35
 Ayers, Michael 77

B

Baghramian, Maria 37, 75
 Baharuddin, Azizan 63
 Bahr, Hans-Dieter 31
 Bailey, Andrew 25
 Bailin, Sharon 51
 Bak, Nelleke 21
 Baker, Lynne Rudder 25
 Balestra, Dominic J. 32
 Balog, Katalin 72
 Balzer, Carmen 57, 79
 Balzer, Wolfgang 73
 Bánfalvi, Attila 80
 Barbosa, Susana 48
 Barker, Evelyn 42
 Barkèr, John A. 52
 Barker, Stephen 59
 Barnes, R. Eric 71
 Barral, Mary-Rose 28
 Barrett, Lee 31
 Barretto, Vicente 36
 Bartek, Edward 56
 Bartkowiak, Julia 35
 Barua, Archana 78
 Barua, Manisha 50
 Baryakin, Valeriy 62
 Basave, Augusto 79
 Basso-Vetri, Maria Luisa 60
 Basu, Sandhya 73
 Battaly, Heather 48
 Baumrin, Bernard 33, 39
 Baumrin, Stefan 58
 Baxter, Donald 63
 Baynes, Kenneth R. 59
 Bealer, George 31
 Beaty, Michael 48, 51
 Beauchamp, Richard 75
 Beavers, Anthony F. 52
 Becker, Carl 51
 Becker, Gerhold K. 29, 51
 Bellatalla, Luciana 68
 Beller, Jennifer M. 33
 Bello, Angela Ales 43
 Bellos, Stavroula 45
 Ben-Yami, Hanoch 48, 56
 Ben-Ze'ev, Aaron 32, 56
 Benatar, David 34
 Benedikt, Amelie 39, 62

- Benhabib, Seyla 28, 30, 40, 59
 Benitez, Roberto 74
 Benson, Bruce Ellis 22, 33
 Benson, Paul 56
 Bentley, Michael 58
 Berchem, Christophe 76
 Berenket, George 67
 Berge, Douglas 80
 Bergmann, Michael 63
 Bergoffen, Debra B. 39, 46
 Bernal Martinez de Soria, Aurora 80
 Bernal, Sara 51
 Bernier, Paul 66
 Berry, John 59
 Berthold, Christine 58
 Berti, Enrico 20, 22, 25, 76
 Bertman, Martin 30, 33, 39
 Bertomeau, Maria Jules 64
 Bertomeu, Maria Julia 34
 Bertomeu, Maria Jules 67
 Bertomeu, Maria Julia 62
 Besnard, Philippe 53
 Beus, Jos de 50
 Bewaji, John 32
 Béziau, Jean-Yves 45
 Bezzubova, Elena 35
 Bhandari, D. 51, 72
 Bhattacharyya, Sailesh 20
 Bickham, Steve 35
 Bielecki, Marek 34, 54
 Bien, Joseph 40
 Biesta, Gert 77
 Biletzki, Anat 29, 39
 Bilgrami, Akeel 38
 Bilimoria, Purushottama 79, 80
 Biller, Karlheinz 72
 Bilolo, Mubabinge 63, 79
 Bilyk, Alex 72
 Bimbó, Katalin 45
 Bird, Robert 69
 Biris, Ioan 30
 Birnmacher, Dieter 39
 Biryukov, Nikolai 81
 Blair, Anthony 52
 Blakeley, Donald 41
 Blanchette, Oliva 46
 Blocker, H. Gene 75
 Blumenkranz, Mikhail 38
 Bobenrieth, Andres 56, 62
 Boboc, Alexandru 35
 Bocken, Inigo 71
 Bodzilín, Anatoly 30
 Boeldert, Artur 66
 Boersema, David 67, 72
 Boersma, Ruurdte 25
 Boger, George 61
 Boghossian, Paul 55
 Bogusz-Boltuc, Ewa 28
 Bokil, Shrinivas 66
 Bolognesi, Mario Fernando 23
 Boltuc, Piotr 22, 35, 43, 74
 Bon Jour, Laurence 31
 Bonaccini, Juan 40
 Boncori, Giuseppe, S.J. 40
 Bonevac, Daniel 50
 Bordeleau, Léo-Paul 30
 Bordo, Susan 29
 Bormuth, Matthias 35
 Borody, Wayne W. 30
 Boros, János 41, 62
 Boruah, Bijoy 66
 Bos, Abraham 57
 Botez, Angela 59
 Bouchard, Guy 28
 Bourgeois, Patrick L. 60
 Boutros, Victor 59
 Bowery, Anne-Marie 42, 48
 Bowman, Elizabeth A. 81
 Boxill, Jeannette 30, 59
 Boylan, Thomas 22
 Bozo de Carmona, Ana 21
 Bozovic, Miran 48
 Brachtendorf, Johannes 66
 Bradie, Michael 76
 Brakas, Jurgis 57
 Brand, Margaret 29, 34, 63
 Brand, Myles 42, 45
 Brandl, Johannes 63
 Brandom, Robert 34, 75
 Brandt, Per Aage 20
 Branquinho, Joao 39
 Bratman, Michael 55
 Braun, Willi 29
 Bredin, Hugh 45
 Breivik, Gunnar 30, 54
 Brennan, Samantha 79
 Brennan, Teresa 32
 Brenner, Anastasios 62
 Brewer, Bill 55
 Bringsjord, Selmer 50
 Brinkmann, Klaus 29, 47, 53, 55, 57, 71
 Britos, Patricia 70
 Brock, Dan W. 63
 Broeckaert, Jan 33
 Broncano, Fernando 24
 Bronk, Andrzej 64
 Brown, Harold 29
 Brown, Lee 25
 Brown, Stephen 72
 Brown, Steven 70
 Bruckner, Donald 20
 Bryushinkin, Vladimir 48
 Buceniece, Ella 41
 Buchanan, James H. 25
 Buchwalter, Andrew 50
 Buczkowska, Janina 35
 Budimir, Milenko 33
 Bueno, Otavio 69
 Buford, Thomas 66
 Buksinski, Tadeusz 56
 Bulger, Jeffrey 67
 Burger, Paul 28
 Burgess, Andrew 29
 Burgos, Jose 80
 Burova, Olga 48
 Burovskaya, E. 40
 Butigan, Vjekoslav 74
 Bynum, Terry 39, 44, 69
 Byrne, Edmund F. 78, 80
 Byron, Michael 71
- C**
- Cackowski, Zdzistaw 64
 Cadello, James P. 36
 Cafaro, Philip 45, 55, 76
 Caffentzis, George 36
 Cahn, Steven 25
 Cain, David 31
 Calabi, Francesca 55
 Calcagno, Antonio 78
 Califano, Joseph 25, 45
 Calvo de Saavedra, Angela 73
 Calvo, Marta 34, 54
 Campbell, James 31, 68, 75
 Campbell, Neil 70
 Cantin, Serge 64
 Cao, Tian Yu 24, 70, 72, 74

INDEX

Capelle, Philippe 68, 78
 Caponi, Gustavo Andrés 43
 Caponi, Sandra 40
 Cappellan, Herman 64
 Caputo, John D. 32, 43, 63
 Card, Robert 43
 Carey, Rosalind 21
 Carlos, Edward 26
 Carlson, Erik 54, 68
 Carpenter, Andrew 49
 Carrasco, Santos 51, 77
 Carriero, John 75
 Carroll, Noël 53, 69
 Carter, Curtis 28, 31, 46
 Carter, Michele 33, 77
 Caruana, Louis 66
 Carvalho, Maria de Penha F.S. de 30
 Cary, Phillip 66
 Casebier, Allan 24, 26, 34
 Casula, Mario 44
 Casullo, Al 31
 Catalano, Joseph 81
 Catherine Womack 67
 Cauchy, Venant 47, 63
 Cavalier, Robert 58
 Cavanaugh, Thomas 34, 73
 Caws, Peter 30, 40, 42, 46
 Caysa, Volker 30
 Cehmistro, I.S. 78
 Cerezo, María 28
 Cernik, Vaclav 80
 Cesana, Andreas 60, 71, 81
 Cesar, Constança Marcondes 80, 81
 Chadwick, Ruth 71
 Chakrabarti, Arindam 55, 63
 Chakrabarti, Kisor K. 67
 Chakraborty, Alpana 45
 Chakraborty, Manjulinka 20
 Chalier, Agnes 75
 Chalmers, David 53
 Chandel, Bhuvan 51, 74, 75, 77
 Chandler-Burns, Robert 79
 Chang, Jiang 37, 44, 52
 Chang, Kuk Won 65
 Charles, Sebastien 51
 Charles, Syliane 51
 Chateaubriand, Osvaldo 31, 76
 Chatterjee, Deen K. 55, 77
 Chatterjee, Margaret 43
 Chattopadhyaya, Debi Prasad 34, 44, 80
 Chen, Yuan Quan 47, 61, 67
 Cheng, Chung-ying 29, 31, 58, 75
 Chenoufi, Ali 39
 Chethimattam, John B. 47
 Cheung, Chai Fai 43, 47, 61
 Chew, Mun 76
 Chi-fu, Lee 48
 Chignell, Andrew 22
 Chin, Jacqueline 52
 Chin-sung, Shen 29
 Chinh, Vu Kim 71
 Chirkova, Elena 22, 51
 Chiurazzi, Gaetano 63
 Chmielecki, Andrzej 54, 59
 Cho, Phan Peter Dinh 71
 Choi, Min-Hong 75
 Chuan, Nguyen Trong 71
 Chumakov, Alexander 35
 Chun-hweir, Chen 63
 Chung, Bong-Kil 30, 44, 47
 Chung, Young do 54, 71
 Cintora, Armando 74
 Clark, Chalmers C. 52, 55
 Clark, Kelly James 52

Clark, Mary 40
 Clark, Maudemarie 26
 Clarke, Murry 53
 Clayton, John 34
 Cleary, John 38, 39, 45, 55
 Clohesy, William 25
 Cobb, Larry 35
 Cobb-Stevens, Richard 31, 62
 Coburn, Brooks 47
 Code, Lorraine 28, 30, 32, 37
 Codoban, Aurel 74
 Cohen, Daniel 72
 Cohen, Elliot 40, 57
 Cohen, Jonathan 47
 Cohen, Robert S. 39, 41, 50, 51, 57
 Colapietro, Vincent 55
 Coleclough, Elba 37
 Coleman, Jules 21, 26, 41
 Coles, Robert 77
 Colgan, Quentin 60
 Collier, Carol 26
 Collins, Ardis 43
 Collins, L. 29
 Colonnello, Pio 25
 Comesafia, Gloria 64
 Comesafia, Manuel 56
 Commers, M.S. Ronald 33, 39
 Conill, Jesus 79
 Conley, Verena Andermatt 48
 Consenstein, Peter 47
 Conway, David 51
 Cooke, Elizabeth 68
 Cooley, Dennis 47
 Cooper, Brigitte Dehmelt 65, 76
 Corbi, Joseph 65
 Cordero, Alberto 65
 Cornelis, Gustaaf 56
 Cornwell, William 50, 55
 Correia, Manuel 53
 Cortois, Paul 26
 Cotuksöken, Betül 68
 Couprie, Dirk 39
 Cousins, Ewert 20
 Cox, L. 51
 Cozma, Carmen 47
 Cragnolini, Mónica 62
 Craig, Edward 34
 Crasilnikov, Michael 40
 Crawley, Francis P. 21
 Crespo, Mariano 45
 Crocker, David 25, 77
 Croddy, W. Stephen 28
 Crosby, Donald A. 36
 Cross, Charles 71
 Croy, Marvin 44
 Cuartas, Juan 35
 Çüçen, A. 64
 Cuellar, Hortensia 37
 Cunningham, Frank 46, 47, 65
 Cunningham, Henri-Paul 70
 Curley, Edwin 30, 39, 75
 Curran, Randall 67
 Curzer, Howard 59
 Cushing, James T. 24
 Cust, Kenneth F.T. 24, 57

D

da Costa, Newton C.A. 69
 da Silva Estanqueiro Rocha, Acilo 66
 Dacey-Groth, Austin 59
 Dagli, Mustafa 56
 Dahlstrom, Daniel 22, 53, 60
 Daigneault, Michael 33

- Daiyun, Yue 31, 47
 Dallett, James 64
 Dallmayr, Fred R. 71
 Daly, James 56
 Dancy, Jonathan 28, 35
 Danel, Fernando 53
 Daniels, Norman 39, 63
 Danielson, Peter 46
 Danto, Arthur 58, 69
 Darvas, Gyorgy 60
 Darwall, Stephen 20
 Darwish, Bahaa 76
 Das, Juthika 38, 52
 Das, Maya 38
 Dascal, Marcelo 36, 59
 d'Assuncao, Lucia 70
 Davia, Gregg 51
 David, Anthony 77
 Davidson, Donald 43, 46
 Davies, Martin 55
 Davis, Paul 68
 Dawson, Stephen 78
 de Azevedo Marques, Ubirajara 74
 de Bary, Theodore 29
 De Bellis, Mark 63
 de Bielke, Ana 73
 De Bolt, Darian 70
 de Carvalho, Adalberto Dias 70
 de Castro, Leonardo 74
 De George, Richard 20, 22, 25, 57, 67
 de la Mercedes Fernandez, Alejandra 74
 de Lacoste, Guillermine 31, 60, 72
 De Laurentiis, Allegra 59
 De Leon, Jose Oswaldo Salazar 48
 de Lourdes Borges, Mariá 40, 65
 de Melo-Martin, Immaculada 42, 45
 De Michelio, Giorgio 63
 de Morais Ribeiro, Henrique 59
 de, Nicholas Warren 45
 de Paula Carvalho, José 76
 De Walton, Graciela Ralon 70
 De Zoysa, Arjuna 80
 Degener, J. Michael 41, 47, 58
 DeKam, Kristin 66
 del Carmen, Elba 51
 Deligiorgi, Alexandra 77
 DeMarco, C. Wesley 32
 Dembski, William A. 65
 Demenchonok, Edward 41, 63, 76
 Demidenko, Eduard 29
 Demjancuk, Nicolaj 80
 DeMoss, David 66
 Demtchouk, Arthur 62
 den Ouden, Bernard 35
 Denkel, Arda 34
 Dennett, Daniel 55
 DePaul, Michael 44
 Deppert, Wolfgang 50
 Derksen, Louise 40
 DeRose, Keith 47
 Detmer, David 67
 Devine, Philip 78
 DeWaal, Cornelis 53
 Dezhi, Duan 26
 Dharwarkar, Prahbhakar 80
 di Giovanni, George 43
 Diaz Alvarez, Jesus 80
 Diaz, Elvira 30
 Dicker, Georges 29
 Diéz, Ricardo 48
 Dima, Teodor 48
 Dimitrov, Assen 76
 Dipert, Randall 44, 62
 Dixon, Nicholas 33
 Doan, Tran Van 71
 Dodd, James 26
 Dodson, Kevin E. 58
 Doherty, Joseph 47
 Dokulil, Miloš 65
 Dolêga, Józef 45
 Domschke, Jan-Peter 64
 D'Onofrio, Sandro 57
 Donovan, Aine 54
 Dooley, Mark 63
 Dorjigouchaeva, O. 74
 Douven, Igor 34
 Dowe, Phil 22
 Dowling, Keith 22
 Drabarek, Anna 40
 Dragona-Monachou, Myrto 31, 35, 36, 63
 Drange, Theodore 78
 Dreben, Burton S. 38, 76
 Dretske, Fred 39, 70, 76, 80
 Driver, Julia 44
 Droit, Roger-Pol 31
 Drozdowicz, Zbigniew 45
 Drydyk, Jay 36, 51, 53
 du Bois, Nancy 30
 Duarte, Eduardo 21
 Dubey, Shri 32
 Dubrovsky, Vladimir 67
 Duddy, Thomas 66
 Duesund, Liv 24
 Dugan, James, S.J. 66
 Dumitrescu, Marius 48
 Dumitrescu, Petre 22
 Dunar, Elena Cantarino 80
 Dung, Bui Van 20
 Dunne, Joseph 50
 Durán Forero, Rosalba 28
 DuRand, Cliff 46
 Dussel, Enrique 53, 59, 63
 Dutta, Deepti 77
 Dvornikov, Vladimir 22
 Dykeman, Therese 47
- E**
- Earman, John 65
 Eassom, Simon 23
 Eberle, Chris 35
 Edwards, Ernesto 48
 Edwards, Jeffrey 59
 Effremov, Oleg 81
 Egonsson, Dan 20
 Ehrlich, Edith 21
 Ehrlich, Leonard H. 23, 60
 Elata-Alster, Gerda 25, 29
 Elberfeld, Rolf 74
 Elgin, Catherine 38
 Ellerman, Carl 32
 Ellis, Ralph 78
 Elshof, Gregg 54
 Enderle, George 57
 Engel, Pascal 38
 Engelhardt, H. Tristram 34, 39
 Englebretsen, George 50
 English, Parker 33
 Ennis, Robert 56
 Enteman, Willard 21, 26
 Epstein, Mikhail 77
 Erhart, Victoria 72
 Ermashov, D. 62
 Es, Robert van 76
 Escobar, Claudio 34
 Eshelman, Matthew 67
 Eshleman, Andrew 42
 Ess, Charles 55

INDEX

Estey, Martin 50, 51
 Etter, Brian 80
 Etzioni, Amitai 30, 33
 Eustis, Jennifer-Marie 59
 Evangeliou, Christos 55
 Evans, David 43, 70
 Exdell, John 69
 Eze, Emmanuel 34
 Ezquerro, Jesus 21
 Ezra, Ovadia 29

F

Fagot-Largeault, Anne 29
 Fair, Frank 25
 Faller, Mark 21
 Fallis, Don 57
 Fan, Meijun 47
 Fantoni, Rosa 76
 Faust, Don 56
 Feary, Vaughana 43, 65
 Federici, Silvia 36
 Feferman, Solomon 28
 Felder, David 54, 56
 Feldman, Richard 28
 Feldman, Susan 42
 Fell, Gil 25
 Fellows, Roger 72
 Fells, Lori 55
 Femenías, María Luisa 53
 Fensted, J.E. 50
 Ferber, R. 53
 Fernandes de Oliveira, Nythamar 65
 Fernandez, Augustin Basave 72
 Fernández, Graciela 54
 Fernandez, Olga 59
 Fernando, Emmanuel 21
 Ferrari, Jean 39, 47, 50, 51, 69
 Ferreira Costa, Claudio 60
 Fesenko, Alexander 21
 Fetzler, James 47, 54, 59, 66
 Fielding, Michael 21
 Fieser, James 38
 Filho, Edgard 59
 Fine, Arthur 41
 Fine, Kit 34, 63
 Finocchiaro, Maurice 78
 Fiore, Silvia 54
 Fischer, Alec 52, 56
 Fischer, John Martin 24
 Fischer, Marilyn 31
 Fischer, Norman 23, 26, 52
 Fisher, Saul 26, 40
 Fisk, Milton 69
 Fitzgerald, Deborah 29
 Fleming, Marie 32
 Flichman, Eduardo 36
 Flores, Francisco 61
 Florés Miguel, Cirilo 42
 Flores, Roberto 70
 Flórez, Alfonso 34
 Floridi, Luciano 34, 41
 Flory, Dan 23, 24
 Fløstad, G. 36
 Floyd, Juliet 64, 66
 Flynn, Thomas R. 32, 69
 Fobel, Pavel 47
 Fobelová, Daniela 48
 Fogelin, Robert 47
 Foldes, Ken 50, 74
 Foley, Richard 50
 Follesdal, Andreas 50
 Føllesdal, Dagfinn 30
 Ford, Lewis 64

Fores, Luis 80
 Fortunoff, David 55
 Fowier, Corbin 60, 78
 Fowier, Thomas 48, 56
 Frank, Daniel 47
 Franssen, Maarten 64
 Franz, Svetlana 76
 Frasca-Spada, Marina 22
 Freeman, James 52, 76
 Freiburger, Erich 26
 French, Peter A. 34
 French, Steven 69
 Friedman, Joel 50
 Fritz, Kathleen M. 79, 81
 Fukaya, Jun 24
 Fullbrook, Edward 39, 45
 Fullbrook, Kate 39, 45
 Fuller, Steven 55
 Fumerton, Richard 53
 Fussi, Alessandra 39

G

Gábor, Éva 67
 Gabriella, Mariá Rebok 75
 Gál, László 54
 Gallegos, Jeremy 64
 Gallo, Silvio 56
 Galloway, David 66
 Galushkin, A.M. 60
 Gamaonov, Vladimir 61
 Gandler, Stefan 48
 Ganeri, Jonardon 55
 Gangadean, Ashok 36
 Garber, Dan 75
 Garcia Gomez, Jorge 57, 79
 Garcia, Jorge 65
 García, Victor Idoate 37, 39
 Garcia-Carpintero, Manuel 28
 Gardner, Catherine 42, 48
 Gardner, Stephen 59
 Garfield, Jay 67, 77
 Garrett, Aaron 38, 45, 71
 Garrison, James 75
 Garver, Newton 31
 Gasché, Rodolphe 34
 Gately, Jackie 64
 Gaus, Gerald 52, 56
 Gauthier, Yvon 40
 Gawlina, Manfred 54
 Gbotokuma, Zekeh 75
 Gearhart, Judy 57
 Gedney, Mark 54
 Gedney, Mark D. 76, 81
 Geertz, Armin W. 29
 Geisser, Maura 49
 Gellman, Jerome 62
 Gelwick, Richard 67
 Gendreau, Bernard 40
 Gennso, Mary 28
 Georgalis, Nicholas 66
 George, Marie I. 42, 47
 Georgopoulos, Nenos 42
 Gerber, William 25
 Gert, Bernard 33, 36, 41, 63
 Gevorkian, Hamlet 80
 Ghaemi, S. Nassir 35
 Gherdjikov, Serghy 51
 Ghosh, Raghunath 80
 Giacaglia, Mirta 79
 Giacomoni, Paola 45
 Giancola, Donna 51
 Giardina, Monica 62
 Giberson, Karl 65

Gichure, Christine 42
 Giere, Ron 36
 Gigenrenzer, Gerd 24
 Gilbert, Margaret 69
 Gilead, Amihud 44
 Gilmore, Richard 23, 25, 32
 Ginsberg, Robert 36, 71
 Giuculescu, Alexandru 72
 Gloy, Karen 73
 Gluchman, Vasil 31
 Glymour, Bruce 63
 Glynn, Simon 42, 78
 Gobar, Ash 34
 Gochet, P. 71
 Goddu, Andre 65
 Godelek, Kamuran 56
 Goff, Edwin L. 70
 Gogilashvili, Otari 45
 Goicoechea, David 31
 Gold, Mitchell L. 54
 Goldberg, David 44
 Goldenbaum, Ursula 41
 Goldman, Alvin I. 52
 Goldstein, Irwin 78
 Goldstick, Dan 53
 Gómez Ascaso, Alberto 23
 Gonzalez, Lourdes Velazquez 44
 Goodin, Robert E. 55
 Goodman, Felicitas D. 22
 Gorbyleva, Janna 35
 Gordon, Dane R. 31
 Gordon, Haim 26, 52, 68
 Gordon, Lewis 46
 Gordon, Marshall 66
 Gordon, Rivca 26
 Gorman, Jonathan 69
 Górnjak, Krystyna 39, 47, 62, 64, 71
 Gos, Maciej 70
 Gostischev, A. 48
 Gotterbarn, Donald 39
 Goubman, Boris 64
 Gould, Carol 58, 65
 Gourko, Helena 77
 Gouws, Andreis 72
 Gowans, Christopher 27, 54
 Goyard-Fabré, Simone 23, 39
 Gracia Amilburu, Maria 20
 Gracia, Jorge 57
 Gracia, Jorge J.E. 41, 45
 Graciano, Miriam 78
 Graham, Kevin 78
 Grams, Ileana 71
 Grandy, Richard 36
 Graness, Anke 75
 Granik, Maria 59
 Grant, Iain 72
 Gray, Christopher B. 25, 58, 68
 Grebowicz, Margaret 66
 Greco, John 38
 Green, J. Everet 36
 Greenberg, Robert 40, 59, 65
 Gregoire, Stephanie 47
 Gregory, Wanda Torres 64
 Grene, Marjorie 46
 Gretchko, Pyotr 81
 Griffiths, Morwenna 23
 Grimes, Pierre 65
 Griswold, Charles L., Jr. 21, 29, 30
 Grosch, Paul 66
 Grosso, Michael 22
 Gruenberg, David 64
 Gruender, David 61
 Gruenfeld, Joseph 40
 Gruenwald, Oskar 65, 78

Grünbaum, Adolf 21
 Guagliola, Osvaldo 34, 52, 54, 60
 Guenin, Louis M. 29
 Guiber, Nair 78
 Gulick, Robert van 69
 Gulick, Walter 59, 67
 Gumb, Raymond 45
 Gunther, York 78
 Günzel, Stephen 71
 Gupta, Bina 47, 56, 71
 Gurevich, Pavel 20
 Guseinov, A. 81
 Gusseinov, A. 78
 Gutiérrez, Carlos B. 20, 25, 29
 Gutierrez, Manuel Liz 69
 Gutmann, Amy 39
 Gutting, Gary 53
 Guttman, Andras 62

H

Haarscher, Guy 68
 Hadley, Douglas 32
 Hafner, Johann Ev. 41
 Hagengruber, Ruth 20
 Hager, Fitz-Peter 80
 Hager, Peter F. 52
 Hahn, Lewis Edwin 35, 61, 67
 Hahnel, Robin 59
 Halberstam, Michael 78
 Hale, Robert 25, 63
 Hall, Cheryl 21
 Hall, David 24
 Hall, Edward J. 53
 Hall, James 40
 Hall, Lisa 66
 Hallen, Barry 25
 Haller, Richard 25
 Haller, Rudolf 71
 Halper, Edward 39, 45
 Halpern, Beth 68
 Hamilton, James 69
 Hanaoka-Kawamura, Eiko 77
 Haney, Kathleen 59
 Haney, Mitchell 73
 Hanks, Donald 25
 Hanley, Catriona 40
 Hanley, K.R. 60
 Hanrahan, Siun 21
 Hansberg, Olbeth 44, 51, 56
 Hansen, Chad 75
 Hanson, Karen 25
 Hanyu, Sawako 21, 23
 Hara, Kazuko 24
 Haraldsson, Erlendur 22
 Hardin, Russell 21, 54
 Hardman, Alun 68
 Hare, Peter H. 31, 53, 75, 77
 Hare, William 54
 Hargrove, Eugene 46, 57
 Harman, Gilbert 28
 Harms, William 46
 Harold, James 31, 39
 Harris, H.S. 44
 Harris, Leonard 24, 25, 60, 65, 68
 Hart, Hendrik 64
 Harvey, Martin 33
 Haslanger, Sally 20
 Hattiangadi, Jagdish 78
 Hatzistravou, Anthony 53
 Haughness, Norman 67
 Hausman, Dan 20, 22, 58
 Havas, Katalin G. 77, 80
 Haw, Kaye 23

Hawa, Salam 40
 Hawkins, Ronnie 39
 Hayden, Patrick 35
 Haye, Allama M.A. 26
 Häyry, Heta 30, 39, 44, 63
 Häyry, Matti 29, 31, 63
 Hein, Hilde 24
 Held, Virginia 20
 Heldke, Lisa 24, 50
 Heler, Mario 67
 Hell, Judit 32
 Hellsten, Sirkku 44, 47
 Hemphill, Dennis 23
 Henderson, Hazel 20
 Henley, Kenneth 67
 Herbenick, Raymond 52
 Hernandez, Bienvenido Argueta 69
 Hernandez Borges, Maria 45
 Hernandez-Iglesias, Manuel 26
 Herran, Teresa 73
 Herrera, Maria 44
 Hersh, James 78
 Heyke, Hans-Eberhard 71
 Hickman, Larry 75
 Hicks, Steven 26
 Higgs, Philip 56
 Hill, Renee 76
 Hillar, Marian 76
 Hilpinen, Risto 33, 34
 Hinman, Lawrence M. 69
 Hintikka, Jaakko 23, 30, 34, 79
 Hiramawa, Hideyuki 43
 Hirano, Akihiko 54
 Hirsch, Eli 34
 Hirshberg, Gur 52
 Hitchcock, David 48, 52
 Hittinger, John P. 25, 37
 Hoaglund, John 20
 Hodges, Donald 26
 Hodges, Wilfred 42, 45, 56
 Hoffman, Eric 39
 Hoffman, W. Michael 57
 Hogan, Pádraig 23, 72
 Holland, Margaret 42
 Holmes, Robert L. 58
 Holmström-Hintikka, Ghita 26, 39, 42
 Holveck, Eleanore 39
 Homiak, Marcia 38
 Honderich, Ted 31
 Hongladarom, Soraj 65
 Honnenfelder, Ludger 28
 Hookway, Christopher 38, 53
 Horenstein, Norma 61
 Horgan, Terry 39
 Horowitz, Gregg 42
 Horwich, Paul 41
 Hösle, Vittorio 31
 Hottis, Gilbert 29, 39, 47
 Hountondji, Paulin 23
 House, Donna 67
 Howard, Michael 79
 Howard, Richard 29
 Howard-Snyder, Daniel 81
 Howell, Nancy R. 36
 Howell, Robert 31
 Howes, John 42
 Hoy, Terry 60
 Hoyt-O'Connor, Paul 79
 Hronszky, Imre 60
 Hsin-ai, Yuan 63
 Hua-jin, Zhang 30
 Huang, Hsiao-hui Cristal 63
 Huazhong, Chen 54
 Hudson, Robert 66

Huey, Yen Shu 47
 Hufford, David J. 22
 Huhn, Tom 42
 Huidi, Ma 78
 Humphrey, John 47
 Hung-en, Hsiao 63
 Hunt, Alan 78
 Hussain, Syed 78
 Huyen, Nguyen Van 71
 Hyland, Drew 33

I

I. Lambaeva 56
 Ibanez-Martin, Jose 70
 Ibanez-Noe, Javier 74
 Ilkka Niiniluoto 80
 Ikere, Zaiga 25
 Imamichi, Tomonobu 25, 30, 46, 55, 79
 Imamoto, Shuji 71, 74
 Inada, Kenneth 44, 47, 58
 Inciarte, Fernando 29
 Inés Mora, Claudia 70
 Iseminger, Gary 25, 63
 Iser, Mattias 80
 Ivanenkov, S. 70
 Ivanova, Adel 50
 Ivanovic, Miroslav 59
 Iyi, Sevgi 68

J

Jackman, Henry 70
 Jacob, Pierre 38
 Jacques, Francis 25
 Jacqueline, Dale 34, 77
 Jalalov, Abdulhafiz 70
 James, Edward 51
 Jardines, Alexis 51
 Jareño Alarcón, Joaquin 45
 Jdanko, Alexis 26
 Jean-Bernard, Marc 23
 Jenkins, Fiona 21
 Jenner, Donald 47, 60
 Jetli, Priyedarshi 49
 Jiang, Tao 44, 46, 47
 Johansson, Ingvar 29, 35
 John, G. M. Abbarno 21
 Johnson, David E. 52, 79
 Johnson, Fred 50
 Johnson, Ralph 52
 Johnston, David Macgregor 24
 Johnston, Mark 53
 Jones, Andrew 39, 42
 Jones, Jude 47
 Jones, Judith 52
 Jones, William R. 58
 Joshi, Anju 42
 Joshi, Harsiddh 32
 Jost, Lawrence 41
 Joy, Morny 29
 Juliá, Maria 72
 Jullien, François 25
 Jung, Joachim 75
 Jung, Wonsup 39
 Jurcau, Nicolae 59
 Justice, John 37
 Juti, Riku 81

K

Kabore, Boniface 70
 Kachi, Daisuke 51
 Kaegi, Dominic 81

INDEX

-
- | | |
|---|--|
| <p> Kahane, David 51
 Kain, Patrick 60
 Kainz, Howard, Jr. 20
 Kajamies, Timo 49, 53
 Kalinauskas, Igor 62
 Kalinin, Edward 22, 51
 Kaltchev, Ivan 76
 Kamiyama, Kazuyoshi 20
 Kamm, Frances 65
 Kane, Michael 32
 Kane, Robert 24
 Kaniowski, Andrej 58
 Kante, Bozidar 26
 Kanzian, Christian 48
 Kao, Marion 63
 Kapitan, Tomis 35
 Kapiton, V. 54
 Kapoor, Vanita 80
 Karavaev, Eduard 61
 Karazhayev, Gury 62
 Karin-Frank, Shyli 32, 52, 53, 68
 Karlik, E 72
 Karmadonov, Oleg 81
 Kashpersky, Victor 38
 Kasmir, Sharryn 79
 Kassab, Elizabeth 76
 Kato, Morimichi 80
 Katretchko, Sergey 35, 42
 Katsumori, Makoto 80
 Katz, Eric 46
 Katz, Jerrold 41
 Kaur, Satnam 80
 Kawall, Jason 45
 Kaye, Sharon 62
 Kazashi, Nobuo 50
 Kearns, John 61
 Keita, Lansana 51
 Keli, Fang 29
 Keller, David 40
 Kellogg, Frederic 22
 Kelly, Andrew 65
 Kelly, Michael 23, 42, 52
 Kemerling, Garth 49
 Kemp, Peter 45, 48
 Kennedy, David 75
 Kenny, Anthony 71
 Kessler, Gary 76
 Kestenbaum, Victor 77
 Keulman, Kenneth 60, 78
 Kevin L. Stoehr 80
 Keyes, Charles 25
 Khan, Abraham H. 29, 31
 Khan, Galib 77
 Kholodny, Vassily 81
 Khomkholova, Natalia 48
 Kiel, Albrecht 23
 Kilbansky, R. 49
 Kim, Bockja 30, 44, 47, 69
 Kim, Chin-Tai 32
 Kim, David 56
 Kim, Heisook 60
 Kim, Jaegwon 65
 Kim, Tong-Sik 72
 Kim, Yersu 47
 Kim, Young Soo 40
 King, Roger 40
 Kiros, Tedros 77
 Kiss, Endre 23, 31
 Kit-Wah Man, Eva 69
 Kitamura, Minoru 51
 Kite, David 52
 Kitov, Yury 76
 Kivela, Jyrki 66
 Klein, Ellen R. 36 </p> | <p> Klein, Peter 41
 Klibansky, R. 37
 Klimentkova, Tatiana 53
 Kline, George 69
 Klinefelter, Donald S. 36
 Kloskowski, Kazimierz 29
 Klueva, Irina 75
 Kluxen, Wolfgang 60
 Knauss, Gerhard 23
 Knee, Philip 64
 Knisely, Ken 51
 Knox, Jeanette Bresson Ladegaard 60
 Koblentz, Evelyn 25
 Kochiras, Hylarie 60
 Koczanowicz, Leszek 53
 Kodua, E. 76
 Koehn, Daryl 67
 Koehn, Glen 42
 Koenig, Walter L. 25
 Koggel, Christine 60
 Kohák, Erazim 40
 Kohan, Walter 80
 Kohn, Carlos 70
 Koistinen, Olli 53
 Kojen, Leon 67
 Kókai, Károly 38
 Kolcaba, Raymond 50
 Konkoly, Damian 47
 Koos, Agnes 35
 Korobeynikova, Larisa 80
 Korolev, Andrei 38
 Koterski, Joseph W., S.J. 24, 46, 54
 Kotnik, Rudi 38
 Kourany, Janet 37
 Kouzmine, Alexandre 69
 Kozlova, Olga 26
 Kozlowski, Roman 49
 Kraenzel, Frederick 44, 48
 Kramchynski, Robert 34
 Krapivensky, Solomon 43
 Krasteva, Ann 77
 Krause, Edward 28
 Krausz, Michael 46, 51, 56, 67
 Kravets, Alexander 60
 Krebs, Victor 21, 70
 Kreidik, Leonid 42, 70, 74
 Kremer, Alexander 72
 Krentz, Arthur 80
 Krijnen, Christian 71
 Kruks, Sonia 39
 Kruszynska, Sabina 30
 Krylova, Nata 78
 Kubicki, Hab 20
 Kuçuradi, Ioanna 31, 62, 63
 Kuçuradi, Ionna 38
 Kudashov, Vyatcheslav 40
 Kudriashova, Elena 30
 Kuehn, Glenn 25
 Kuipers, Ronald 70
 Kuipers, Theo 66
 Kujundzic, Nebojsa 66, 72
 Kukartseva, Marina 26
 Kulakov, Yury 78
 Kule, Maija 45
 Kumar, Pardeep 56
 Kunkolienker, Kamaladevi 80
 Kupperman, Joel 25
 Kurozumi, Toshio 40
 Kusch, Martin 65, 68, 74, 77, 79
 Kushner, Eva 69
 Kuszhanova, A. 70
 Kutlusoy, Zekiye 73
 Kutyrev, V. 77
 Kvanvig, Jonathan 44 </p> |
|---|--|
-

INDEX

Kvart, Igal 59
 Kwame, Safro 69
 Kwiek, Marek 72
 Kzasikov, V. 28

L

Labbé, Armand J. 58
 Lachman, Rolf 55
 Lachs, John 29
 Ladd, John 24
 Lafrance, Guy 26, 39, 69
 Lai, Yuen-Ting 75, 77
 Laiseca, Laura 74
 Lamarche, Juan 23
 Lamarque, Peter 36
 Lamb, Andrew 20
 Lammenranta, Markus 41
 Lammi, Walter 56
 Landau, Iddo 37
 Landry, Elaine 64
 Langer, Leonard 55
 Langley, Raymond 23, 48, 68, 79
 Lango, John 60
 Langston, Douglas 66
 Lantin, Robert 70
 Lara, Maria 42
 Large, Duncan 46
 Lau, Kwok-Ying 58, 61, 69
 Laurier, Daniel 32
 Lavery, Jonathan 40
 Lawry, Edward 48
 Lazzar, Sandra 53
 Leahy, D. 66
 Leaman, George 55, 65
 Lebedev, Maxim 26
 Lebedev, Valeriy 48
 Ledoux, Arthur 38
 Ledwig, Marion 45
 Lee, Kwang-Sae 30, 43, 58, 69
 Lee, Sander H. 21, 23, 58, 68, 70
 Lee, Steven 73
 Lee, Young Soo 27
 Leftow, Brian 28
 Lehning, Percy B. 50
 Lehrer, Keith 52
 Lehto, Tuija 29, 39
 Leiter, Brian 41
 Lekka-Kowalik, Agnieszka 50
 Lektorsky, Vladislav 34, 39, 45, 49
 Lelli, Giovanna 70
 Lemanska, Anna 64
 Lendvai, Ferenc 35
 Lenk, Hans 43, 66
 Leon, Mark 50
 LePore, Ernest 21, 22, 26, 28, 32, 35, 37, 43
 Leroux, Jean 64
 Letocha, Danièle 69, 75, 77
 Levering, Bas 21, 50
 Levin, Yury 45
 Levine, Joe 69
 Levine, Michael 38
 Levine, Thelma 43
 Lewin, Philip 45
 Li, Chenyang 33, 43, 44, 69
 Li, Ming 37
 Li, Xiaorong 44, 51
 Li, Ya-ning 76
 Light, Andrew 20
 Lillegard, Norman 32
 Lindahl, Lars 39, 42
 Lindquist, Galina 58
 Linehan, Elizabeth 32
 Linkov, Alexander 21

Lipman, Matthew 75, 77
 Liseyev, Igor 48
 Liston, Delores 51
 Litch, Mary 76
 Littau, Karen 40
 Littlejohn, Ronnie 49
 Liu, Ming 28
 Liu, Sheen 37
 Liu, Shu-hsien 29
 Liz, Manuel 72
 Lloyd, S.A. 33
 Lo Monaco, Vincenzo 74
 Loar, Brian 69
 Loewer, Barry 50
 Logister, Louis 20
 Logue, James 64
 Loland, Sigmund 23, 30
 Lolayev, Totraz 51
 Long, Christopher 57
 Look, Brandon 54
 Loparic, Zeljko 21
 López-López, Pablo 46, 54, 66
 Loptson, Peter 25
 Lorenz, Kuno 32, 35, 37, 59
 Lorenzová, Helena 54
 Losee, John 70
 Lott, Tommy L. 33, 44
 Loughney, John A. 33, 36
 Louw, Dirk 75
 Lovlie, Lars 50
 Lowe, E.J. 63
 Lowney, Charles 77
 Lozano, Gabriel Vargas 58
 Lubling, Yoram 77
 Lucier, Ruth 27, 36, 37
 Lucrezia Rovaletti, Maria 79
 Ludwig, Bernd 30
 Lundgren-Gothlin, Eva 38, 39
 Lütge, Christoph 51
 Lütkekermölle, Matthias 63
 Lutz-Bachmann, Matthias 52, 72
 Luz, Menahem 55
 Lyakhovetsky, Lev 38, 56
 Lyapin, Sergey 54, 60
 Lycan, William G. 31, 67

M

Ma, Junfeng 79
 Maar, Wolfgang 48
 MacCormick, Neil 50, 68, 71
 MacDonald, Cynthia 63
 Macedo, Ubiratan de 54
 MacIntyre, Alasdair 20
 Maclean, Doug 55
 MacLeod, Alistair 33, 64
 MacLeod, George 79
 Máculus, Liliana 36
 Madigan, Arthur 47
 Madigan, Tim 37
 Magee, Bryan 31
 Magill, Kevin 45
 Magnani, Lorenzo 33, 66
 Magnell, Thomas 21, 46, 57, 59, 68, 72, 78, 79
 Magnus, Bernd 46
 Maguire, G., Jr. 47
 Magyar, Roger 32
 Mahoney, Robert 30
 Mahoney, Tim 74
 Mahowald, Mary B. 31, 34
 Makeev, Rodian 78
 Makharov, Yegor 36
 Mäki, Uskali 26, 57
 Makinde, Moses 77

- Makinson, David 39, 42
Maliandi, Ricardo 68
Malivsky, Anatoly 63
Mall, Ram A. 47
Mallick, Krishna 32
Malzkorn, Wolfgang 53
Man, Eva Kit-Wah 20, 22, 33
Manchester, Paula 68
Maner, Walter 39
Mann, Doug 72
Mann, Mark H. 22
Mann, Patricia 34, 40, 70, 73
Mann, William 50
Manning, Erik 68
Manning, Rita 44
Mansbach, Abraham 63
Mansfield, Harvey 39
Mansfield, Elizabeth 21, 24
Mansueto, Anthony 43, 56
Mantatov, V.V. 56, 74
Marcondes, Danilo de Souza Filho 45
Marcus, Ruth Barcan 41, 54, 73
Marcus, Solomon 53
Marejko, Jan 78
Margolis, Joseph 25, 39, 46, 53, 62, 77
Mariano, Jun 56
Mariano, Luciano 72
Mariguela, Márcio 47
Marin, Miguel Jarquin 79
Marinoff, Louis 68
Márquez Pemartin, Claudia 32
Marquez-Fernandez, Alvaro 73
Marsh, James 63
Marsh, James L. 32, 79
Marshall, George 66
Marsoobian, Armen 25
Martin, Glen 46
Martin, Marina 74
Martin, Raymond 58
Martin, Rex 26, 31
Martin, Scott 71
Martine, Brian 46
Martinez, Maria 29
Martinez, Roy 63
Martinez-Freire, Pascual 80
Marton, Scarlett 26, 40
Marton, Yves 22
Marty, William R. 65
Maruyama, Magoroh 43, 54
Maruyama, Yasushi 79
Marvin Croy 67
Maslikhin, Alexandr 81
Maslow, Nick 38
Maslow, Nina 38
Masolo, Dismas A. 44, 75
Masugata, Kinya 29
Masuzawa, Tomoro 31
Mathews, Freyda 46, 57
Mathiesen, Kay 57
Matson, Wallace 25, 38
Matsuba, Schoichi 43
Matthai, Horst 79
Matthews, Gareth B. 28
Mattick, Paul 53
Mavrakis, Kostas 22
Maydole, Robert 72
Mazanka, Pawel 35
Mazilov, Vladimir 50
Mburu, James Ndungu 68
McBride, William 33, 39, 50, 51, 58, 62, 64, 67, 74, 76
McCarthy, Erin 42
McCarthy, Thomas 32, 35, 43, 44, 48
McCarthy, Vincent 29
McClennen, Edward 46
McCullagh, C. Behan 25, 58
McCutcheon, Russell T. 31
McDermott, John J. 21
McDonald, Deborah P. 54
McDonnell, Kevin 74
McDuell, Sharon 34
McFee, Graham 54
McGee, Ellen 47
McGill, Brendan Gillon 63
McGuire, John 65
McKenna, Michael 42
McLachlan, Murray 35
McLaughlin, Brian 34
McLaughlin, Julie 33
McLaughlin, Terence 21
McLean, George F. 71
McMurtry, John 22
McNamee, Michael J. 33, 50, 59
McRobert, Jennifer 49
Mechtenberg, Lydia 72
Mehta, Geeta 80
Meier, Klaus V. 52
Meinberg, Eckhard 32
Mele, Alfred 42
Mellert, Robert 56
Mellos, Koula 72
Mendieta, Eduardo 53, 63
Menon, Rekha 69
Menzies, Peter 33
Mercieca, Charles 54
Mercier, Andre 63
Mesbah, Ali 60
Meskin, Jacob 25, 29
Metharu, Plenamintel Bunja 63
Méthot, Jean-François 54
Meyer, Leory N. 25
Meyers, Diana Tietjens 25
Michelini, Dorando 76
Mickunas, Algis 69
Miculan, Alison 73
Migon, Mieczyslaw 37, 43
Migotti, Mark 53
Miguel, Hernan 76
Miguellez, Roberto 35
Mikeshin, Michael I. 35
Mikeshina, Ludmila 78
Milcinski, Maja 77
Miles, Kevin 78, 80
Miller, David Lee 35
Miller, Majorie 41
Millikan, Ruth 38
Mills, Antonia 22
Mills, Jon 71
Mills, Patricia 40
Min, Tong-Kuen 48
Minasian, Larisa 78
Mineau, André 79
Miner, Robert 66
Minguez, Carlos 79
Minogue, Kenneth 39
Miroiu, Adrian 43
Miroiu, Mihaela 53
Mirowski, Philip 58
Misra, Hrishikesh 80
Mitcham, Carl 41
Mitscherling, Jeff 40
Mitsuda, Masato 77
Mizzoni, John 71
Model, Anselm 38
Moebuss, Susanne 26
Moggach, Douglas 60
Mohanta, D. 81
Mohanta, Kalipada 37
Mohanty, Jitendra 50

Mohanty, Jitendra N. 24, 36, 38, 51, 59, 65, 71
 Mokin, Boris 42
 Monroy-Nasr, Zuraya 48
 Monsma, Fritz 40
 Monteiro de Araujo, Paulo Roberto 50
 Monteiro, Joso Paulo 77
 Moog Rodrigues, Anna Maria 76
 Mooney, Brian 38
 Moor, James H. 39, 44, 47
 Moorthy, R.S. 57
 Mora, Claudia 70
 Mora, Victor Huaquin 50
 Morales, Juan Carlos 79
 Moran, Dermot 75
 Morawiec, Edmund 35
 Morelli, Elizabeth 35
 Moreno Romo, Juan 48
 Morewedge, Parviz 47
 Morey, Patricia 56
 Morgan, William P. 59
 Moriyon, Felix 80
 Morkuniene, Jurate 40
 Morosoff, Dorothy 55
 Morris, Christopher 52, 57
 Morris, Jay 81
 Moser, Paul K. 41, 66
 Moss, Myra 25
 Mosterín, Jesús 57, 65
 Mothersill, Mary 69
 Motroshilova, Nelly 39
 Motzkin, Gabriel 65
 Mou, Bo 47
 Mouilli, Jean-Marc 31
 Moulines, Ulysses 75
 Moutsopoulos, Evaghélos 36, 44
 Moya Cañas, Patricia 64
 Moya, Carlos 40, 42, 55
 Mrozek, Jaroslaw 64
 Muguera, J. 34
 Muhammad, Thamir Madir 20
 Mulder, Dwayne 41
 Muller, Robert 20
 Mullins, Phil 67
 Munevar, Gonzalo 42
 Munteanu, Stefan 29
 Murillo, Idelfonso 70
 Mumion, William 66
 Murphy, Patricia Anne 23
 Murray, Michael 56
 Murray, Warren 44, 47
 Murungi, John 51
 Mwase, Isaac 70, 79
 Myers, William 52
 Myerson, Marilyn 21

N

Nagano, Yoshiaki 41
 Nagl, Sylvia 74
 Nails, Debra 42
 Naishtat, Francisco 67, 68
 Najjar, Ibahim 70
 Nakayama, Tsuyoshi 23
 Narveson, Jan 57
 Nascimento, Amos 53
 Nascimento, Milton 64
 Naser, Curtis R. 30, 58, 69
 Nasr, Seyyed Hossein 36, 46, 71
 Natoli, Grace 22
 Naval, Concepción 80
 Navrotsky, Volodimir 61
 Neale, Stephen 28
 Neeley, G. Steven 25
 Nelson, Beatrice K. 55

Nesher, Dan 54
 Nesmetdinova, Farida 79
 Neu, Daniela 68
 Neufeld, Paul 21
 Neves, Maria 79
 Neville, Robert 24, 29, 67
 Nevo, Isaac 80
 Nevvazhay, Igor 36
 Newland, Guy 63
 Newman, David 59
 Newton, Natika 78
 Nghia, Nguyen Hun 71
 Ngoyi, Albertine Tshibilondi 63
 Ni, Peimin 33, 43, 69
 Nicholson, Carol 54
 Nicholson, Linda 54
 Nielsen, Kai 20, 47
 Niiniluoto, Ilkka 36, 53, 64, 66, 76, 78
 Nizamis, Khristos 74
 Niznik, Józef 44
 Njoroge, Raphael 75
 Nobuhara, Tokiyuki 51
 Nogal, Agnieszka 44
 Nordenbo, Sven-Erik 24
 Norris, Andrew 80
 Norris, Christopher 34
 Northwood, Heidi 45
 Norton, David L. 34
 Norton, John 24
 Novak, David 36
 Novak, Peter 77
 Ntumba, Tshiamalenga 63, 79
 Nubiola, Jaime 41, 75
 Nuccetelli, Susana 41
 Nudler, Oscar 34
 Nugayev, Rinat M. 33
 Nuriev, Damir 79
 Nussbaum, Martha 25, 28, 36, 38
 Nyiri, J.C. 20, 41
 Nzinzi, Pierre 76

O

Ochs, Peter 25, 29
 O'Connór, Peg 24, 50
 O'Connor, Tony 72
 Odin, Steve 25, 75
 Ofsti, Audun 21
 O'Gorman, Paschal 22
 O'Grady, Paul 39
 Öhler, Klaus 66
 Okafor, Fidelis U. 56
 Okamoto, Yukiko 43
 Okorokov, Victor 69
 Olafsson, Jon 77
 Olin, Doris 71
 Olive, Irene de Puig 75
 Olive, Leon 22, 75
 Oliver, Amy 29
 Oliver, Harold 30, 60, 61, 62, 68, 69
 Olivetti, Marco 28, 62, 64, 66, 70, 72
 Olivier, Bert 54
 Oller, Carlos 56
 Olson, Alan 26
 Olson, Randall 56, 59
 Omelchenko, Nikolay 32, 35
 O'Neill, Rick 34
 O'Neill, Shane 44
 O'Neill, Thomas 70
 Orany, Ezzat 42, 59
 Orban, Jolan 21
 Orellano Benado, M.E. 62
 Oriando, John 26
 Orozco, Teresa 60

Ortega, Francisco 48
 Ortega y Gasset, Jose 79
 Østergaard, Svend 20
 Ostrow, Matthew 21, 32
 Otte, Richard 63
 Otteson, James R. 71
 Ouchinnikov, Victor 56
 Outlaw, Lucius 28, 29
 Ouyang, Kang 67, 69
 Overwold, Gary 44
 Ovsich, Alexander 45
 Owsley, Richard 25, 27
 Ozaki, Makoto 56
 Ozolins, John 22

P

Padilha, Tarcisco 35, 37
 Padilla, Leonel 69
 Paine, Lynn Sharp 57
 Painter, Mark 37
 Palazón, María Rosa 23
 Palazzetti, Luciana 29
 Palma, Héctor 80
 Palmer, Daniel 45
 Palmquis, Steve 68
 Palyushev, Bozhidar 72
 Pampali, Laurent 47
 Pancaldi, Giuliano 45
 Panfilov, Valeriy 62
 Pape, Helmut 33
 Pappas, Gregory F. 41
 Papst, Josefina 22
 Parent Jacquemin, Juan María 25
 Parfait, Blanca 72
 Parikh, Robert 32
 Paris, Jeffrey 24, 33
 Parizeau, Marie-Hélène 31
 Park, John 57
 Park, Kwang-Soo 44, 61, 69
 Park, Woosuk 62
 Park, Ynhui 35, 43
 Parsons, Charles 28
 Passmore, J.A. 41, 53
 Pataut, Fabrice 22
 Patsioti, Joanna 52
 Patterson, Gillian 24
 Patton, Michael, Jr. 30, 55
 Paty, Michel 69
 Patzig, Gunter 68
 Pavlenko, Andrew 62
 Pavlov, Sergey 45
 Pavlov, Yuriy 81
 Peach, Filiz 52
 Pearson, Angela 68
 Peckhaus, Volker 64
 Peffer, Rodney G. 33, 39, 59, 64, 79
 Pelletier, Lucien 29
 Pellikaan-Engel, Maja 74
 Pendlebury, Michael 34
 Pengele, Shi 63
 Penzo, Giorgio 71
 Peperzak, Adriaan 43
 Pepper, George B. 35, 40, 48
 Percival, Philip 63
 Pereda, Carlos 44
 Peres, Constanze 72
 Péres Zavala, Carlos 76
 Peressini, Anthony 64, 70
 Pérez-Carreño, Francisca 26
 Perez-Estevez, Antonio 36
 Perine, Marcelo 70
 Perlovsky, Leonid 74
 Perry, James 60

Perry, John 38, 55, 57
 Pessin, Sarah 70
 Peters, Glen 57
 Peterson, Daniel 47
 Peterson, Philip L. 34, 50
 Peterson, Richard T. 24
 Petrov, Yuri 64
 Petrova, Dimitrina 53
 Petrovskaia, Elena 76, 77, 80
 Pfannkuche, Walter 22
 Pfeiffer, Mariá Louisa 75
 Pfister, Lauren 59
 Philipse, Herman 25, 29
 Phillips, Christopher 67
 Phillips, Dennis Charles 38
 Piattelli-Palmarini, Massimo 31
 Picard, Bernard 47
 Piché, Claude 69
 Piecuch, Czeslawa 52
 Pieterinen, Juhani 50
 Pihlström, Sami 29, 39, 53
 Pineiro, Hipolito Rodriguez 79
 Pintus, Alicia 48
 Pivoyev, Vasili 35
 Platt, Thomas 23, 77
 Plourde, Simone 60
 Pokrovsky, Nikita 29, 41, 55
 Polemis, Michael 72
 Poliakov, Eugene 20, 66
 Pollock, John 31
 Pomeroy, Anne F. 79
 Poochigian, Donald 70
 Pop, Liana 38
 Popelard, Marie-Dominique 36
 Popkin, Richard 75, 77
 Poratti, Armando 47
 Portmore, Douglas 78
 Portoraro, Frederick 44
 Potrc, Matjaz 72
 Pozzo, Riccardo 43
 Prabhu, Joseph 71
 Pradhan, Sabita 80
 Presbey, Gail 77
 Preston, Aaron 70
 Prince, Arthur 35
 Prokhorova, Elina 38
 Prolubnikov, A. 62
 Proust, Joelle 55
 Prudhomme, Jeff 22
 Przemyslaw, Gut 50
 Puchet, Enrique 66
 Puhlikov, Valentin 68
 Pulkkinen, Jarmo 22, 64
 Puntel, Lorenz 41
 Pushkin, Vladimir 51
 Putt, B. Keith 63
 Pyka, Marek 32
 Pylyshyn, Zenon 31

Q

Qingxiang, Zhang 31
 Quesada, F. Miró 30, 44, 63
 Quine, Willard V. 39, 43, 46
 Quinn, Patrick 76
 Quinn, Philip L. 57, 58, 63, 74, 76, 78, 80
 Quintanilla, Miguel Angel 22, 41

R

Raabe, Peter 71
 Rabossi, Eduardo 62, 69
 Rachmatyllina, Z. 32
 Racionero, Quintin 59

INDEX

Radden, Jennifer 36
 Raffman, Diana 34
 Rahim, Habibah 47
 Rahnfeld, Michael 42
 Rai, Chhaya 37
 Rääkkä, Juha 56
 Rajiva, Suma 81
 Ramirez, Mari Teodoro 53
 Ramos, Alice 45
 Ramos-Mattei, Carlos J. 29
 Rampacher, Hermann 71
 Ramsey, William 63
 Rasmussen, David 66, 81
 Raulet, Gerard 29
 Raval, R. 70
 Ravven, Heiddi 36
 Raymond, Elfie 25
 Raymont, Paul 35, 53
 Raynova, Yvanka 51, 81
 Razavi, Mehdi Amin 47
 Razin, Alexander 54
 Raznogorsky, I. 51
 Rebaglia, Alberta 78
 Reck, Andrew 66
 Redmond, Walter 41
 Redpath, Peter A. 37, 45, 65
 Reed, D.R.C. 34
 Reese, William 40
 Regan, Thomas, S.J. 46, 69
 Rehm, Patricia 69
 Reid, Heather 30, 41, 60
 Reid, Jeffrey 43
 Reid, Malcolm 52
 Reidy, David 51
 Reitz, Charles 61, 70
 Ren, Hsu Hsueh 47
 Rendtorff, Jacob 77
 Repo, Arto 53
 Requate, Angela 56
 Rey, Antonio Dominquez 79
 Reynolds, Andrew 53
 Rhodes, Rosamond 30
 Richers, Nikolaj 21
 Richmond, Sheldon 60
 Rickert, Richard 66
 Rico Bovio, Arturo 70
 Riley, Patrick 60
 Rincon, Francisco Javier Massa 79
 Rinpoche, Lopon Tenzin Namdak 23
 Rios, Olga Fernandez 46
 Rios, Walter Riofrio 76
 Riukas, Stanley 35, 42
 Rivara de Tuesta, Maria Luisa 44
 Rivera, Silvia 79
 Rivera-Lopez, Eduardo 48
 Rizvi, Sajjad 70
 Robb, William M. 23, 31
 Robbins, Philip 76
 Robbins, Susan 71
 Roberts, Terence J. 52
 Robinet, André 41, 75, 77
 Robinet, Nelly 39, 41, 69
 Rockmore, Tom 34, 39, 53, 66
 Rockstad, Konrad 41
 Rodin, Andrei 41
 Rodriguez Patino, Joel 37
 Rodriguez, Ricardo 76
 Rodriguez-Grandjean, Pablo 59
 Roeffaers, Hugo 31
 Roetz, Heiner 29
 Rogacheva, Elena 25
 Rogers, William Kim 41, 81
 Rogerson, Simon 63
 Rogozhin, V. 37

Rohatyn, Dennis 48
 Rojo, Josefa 76
 Rolston, Holmes, III 53
 Rolston III, Holmes 55
 Romano, Carlin 31, 45
 Romero-Gonzalez, Esther 26
 Ronnow-Rasmussen, Toni 30
 Rooks, Mark 65
 Rorty, Amelie 44
 Rosales, Jose 51
 Rosemont, Henry 29
 Rosen, Stanley 34, 46
 Rosenbaum, Alan 32
 Rosenbaum, Stuart 59
 Rosenberg, Jay 44
 Rosenkrantz, Gary S. 44
 Rosenthal, David 31
 Rosenthal, Sandra 33, 39, 67
 Röska-Hardy, Louise 37
 Rosmaita, Brian J. 65
 Ross, Don 56
 Rossi, Miguel 66
 Roth, Robin A. 46
 Rottschaefler, William 43, 56
 Roumanes, Jacques-Bernard 51
 Rovane, Carol 45, 48
 Rowe, William 58
 Roy, Jean-Michel 59
 Rozemond, Marleen 60
 Rozova, Stalya 50
 Rozsa, Erzsebet 51
 Rozzi, Ricardo 40
 Ru, Xin 30
 Ruben, David-Hillel 39
 Rubio-Carracedo, Jose 80
 Rudolph, Ross 39
 Ruse, Michael 75
 Russell, J.S. 22, 54
 Rutherford, James 77

S

Saarinen, Esa 20
 Saatkamp, Herman J., Jr. 41, 55
 Sabates, Marcelo 63, 69
 Sabatino, Charles 27, 32
 Sabau, Isabelle 29
 Saenz, Carmen 80
 Sahlín, Niels-Eric 24
 Sainsbury, Mark 41
 Saint-Sernin, Bertrand 31
 Salamun, Kurt 21, 38, 48, 52, 81
 Saltzman, Judy 56
 Sampaio, Rui 64
 Samten, The Ven Geshe Ngawang 63
 Samuelson, Norbert 23, 36, 47
 Sanchez, Luis 53
 Sandbothe, Mike 42, 67
 Sandhu, Gursharn Singh 48, 78
 Sandkuehler, Hans 22
 Sandu, Gabriel 41
 Saner, Hans 23
 Sankowski, Edward 54
 Sarin, Indu 81
 Sarker, Jitendra 73
 Sarver, Vernon Thomas, Jr. 60
 Sass, Louis 36
 Satoh, Keizo 70
 Savarese, Paolo 33
 Savickey, Beth 75
 Sayan, Erdinc 66
 Scaltsas, Theodore 53
 Scanlon, James 24
 Schacht, Richard 26

- Schafer, Ingrid 47
 Schafer, Burkhard 53
 Scharfstein, Ben-Ami 51
 Schaub, Torsten 53
 Scheffler, Israel 75
 Schelkunov, Mikhail 62
 Scherer, Irmgard 81
 Schiemann, Gregor 70
 Schiffer, Stephen 41
 Schipper, Frits 20
 Schmid, W. Thomas 60
 Schmitz, Kenneth L. 32
 Schniewind, Alexandrine 53
 Schoenfeld, Martin 42
 Schollmeier, Paul 62
 Scholz, Sally 40, 60, 65
 Schönbaumsfeld, Genia 54
 Schrift, Alan 26, 30
 Schroeder, John 33
 Schroeder, Steven 79
 Schull, Stephanie Grace 45
 Schuller, Peter 32
 Schulz, Reinhard 54
 Schumacher, Ralph 64
 Schummer, Joachim 49
 Shusterman, Richard 25
 Schutte, Ofelia 53, 74, 76
 Schwartz, Benjamin 29
 Schwartz, David 30
 Schweickart, David 59
 Scolnicov, Samuel 42
 Scott, Jacqueline 72
 Searle, John 29, 47, 75
 Sedgwick, Peter 30
 Seeskin, Kenneth 47
 Segura, Carmen 55
 Seideneck, Hermann-Josef 24
 Seidl, Horst 78
 Seifert, Josef 34, 51, 65, 72, 78
 Semler, Stephanie 33
 Sen, Pranab 73
 Senderowicz, Yaron 59
 Seni, Dan 22
 Sent, Esther-Mirjam 58
 Serdukov, Jury 76
 Serequeberhan, Tsenay 36, 58
 Sergeev, Mikhail 69
 Sesardic, Neven 65
 Sessions, William 66
 Seubert, Karen 28
 Shabani, Abdollah 76
 Shalimov, Piotr 69
 Shansky, Albert 44
 Shapiro, Daniel 52
 Shapiro, Gary 30
 Shapiro, Scott 41
 Shapiro, Stewart 25, 50
 Shapshay, Sandra 22
 Sharma, Nilima 20
 Shear-Yashav, Aharon 62
 Shelton, Wayne 71
 Sheng, C.L. 25, 58
 Sheng, Ching 30
 Sheppard, Shelby 72
 Sheptun, Alla 26
 Shevtsov, Sergei 80
 Shirinyats, A. 56
 Shoemaker, Sydney 65, 72, 74, 78
 Shore, Eduardo 59
 Shpenkov, George 42, 70, 74
 Shrader, David 27
 Shreiber, Victor 48
 Shu-Hsien, Liu 47
 Shulepova, Olga 40
 Shusterman, Richard 46
 Siderits, Mark 77
 Siegel, Harvey 28, 56
 Sierra, Immaculada Tera 58
 Sierra-Gutierrez, Francisco 62
 Silber, John 75
 Silberstein, Michael 78
 Silvers, Anita 29, 36, 42
 Sim, May 45
 Simco, Nancy 52
 Simon, Julius 38
 Simon, Thomas 30, 73
 Simoni-Wastila, Henry 51, 64
 Simons, Margaret A. 30, 39
 Simons, Peter 31, 38, 40, 48, 50, 51
 Simpson, Peter 67
 Sinelnikov, Sergei 70
 Singer, Beth 44
 Singer, Irving 55
 Singh, Karan 20
 Singh, Rekha 32
 Singh, Sachindra 32
 Sinha, Debabrata 25
 Sinha, Gayatri 80
 Sinha, Ramesh Chandra 76
 Sinha, S.B.P. 80
 Sinnott-Armstrong, Walter P. 28, 35
 Sintonen, Matti 36, 44
 Sirov, Vasily 81
 Sistare, Christine 41
 Skagestad, Peter 66
 Skidan, Olga 54
 Skirbekk, Gunnar 63
 Sklar, Larry 65
 Skyrms, Brian 46, 50
 Slade, Christina 75
 Sleigh, Robert 20
 Slote, Michael 20
 Slowik, Edward 49
 Smets, Sonja 33
 Smeyers, Paul 24, 50, 72
 Smilansky, Saul 24
 Smirnov, Alexandr 81
 Smit, Laura 72
 Smith, Barry 20, 29, 59
 Smith, David Woodruff 24, 34
 Smith, Jadwiga S. 58
 Smith, John E. 62, 64, 67, 72
 Smith, Marc 40, 66
 Smith, Peter 75
 Smith, Richard 24
 Smith, Robin 25
 Snelgrove, Chelsea 42
 So, Hung-Yul 21
 Sober, Elliot 41
 Soberano, Rubicon Rodrigo 39
 Soderberg, William 29
 Sokhraniaevk, Tatiana 78
 Sokolowski, Robert 24, 37
 Sokolskis, Sandra 56
 Solodukho, Nathan 40
 Solomon, Miriam 52
 Sondag, Gérard 31
 Songe-Mueller, Vigdis 30
 Sontag, Frederick 78
 Sorenson, E. Richard 58
 Sorgi, Giuseppe 39
 Soria-Clivilles, Belen 26
 Sorina, Galina 21
 Sorokin, E.I. 35
 Sorondo, Marcello Sanchez 43
 Sourkova, Liudmila 62
 Souteman, Arend 39, 42
 Souza Nascimento, Maria 51

- Spade, Peter 22
 Spassov, Spas 56
 Spector, Jessica 42
 Speight, Allen 40, 43, 48
 Spiecker, Ben 50
 Spielberg, Ana 80
 Sprague, Rosamond 51
 Sprintzen, David 48
 Srivastava, Chandra 76
 St. Clair, Asuncion Lera 77
 Stainton, Robert 22
 Stambovsky, Phillip 48
 Stan, Emil 80
 Standish, Paul 24
 Stanley, Maurice 64
 Stark, Cynthia 76
 Stark, Herman 68, 71
 Starkey, Lawrence 76
 Starodubtseva, Lidiya 72
 Statkiewicz, Max 45
 Stawarska, Beata 37
 Stecker, Robert 31
 Stefanov, Anguel 76
 Steinbauer, Anja 43, 58
 Steiner, Mark 28
 Steinhoff, Gordon 25
 Stemprey, William E. 34
 Stenlund, Søren 70
 Stepanova, Elena A. 72
 Stepin, Vyacheslav 34, 45
 Sterba, James 31, 56
 Stewart, Robert 45
 Stich, Stephen 21
 Stickers, Kenneth 65
 Stockhammer, Helmut 58
 Stoehr, Kevin L. 66, 68
 Stoetzer, O. Carlos 41
 Stojanovic, Svetozar 59
 Stolor, Berta 20
 Stoljar, Natalie 21
 Stoll, Mary Lyn 37
 Stoll, Sharon Kay 33, 46
 Stolovich, Leonid 38
 Stone, Robert 48, 79, 81
 Strang, John 45
 Strasser, Mark 26
 Strawson, Peter 46
 Strickling, Bonnelle 79
 Strizoye, Alexander 67
 Stroemberg, Bertil 78
 Strong, David 45
 Stuetal, J. 50
 Stufflebeam, Robert 54
 Stuhlmann-Laeisz, Rainer 54
 Stuhr, John J. 21, 29
 Sturdee, Paul G. 46
 Such, Jan 20
 Suchar, Victor 72
 Sugiharto, Ignatius Bambang 20
 Sullins, John 40
 Sullivan, Patrick F. 33, 63
 Sumner, Claude 75
 Sundaram, K. 56
 Sundstrom, Par 78
 Sutton, Jonathan 69
 Swazo, Norman 48
 Sweeney, Robert 31
 Sweet, William 50, 71
 Swiderek, Jolanta 45
 Swiderski, E. 24
 Swidler, Leonard 47
 Swiggart, Peter 61
 Swinburne, Richard 38
 Swindler, James 43
 Sycheva, Ludmila 50
 Sycheva, Svetlana 48
 Symons, John 48
 Szazbon, Jose 26
 Szcześniak, Matgorzata 42
 Sztumski, Wieslaw 48
- T**
- Tait, William 50
 Taiwo, Olufemi 41
 Tajafuerce, Begonya Sáez 40
 Talamantez, Ines 67
 Taliaferro, Charles 34
 Tallacchini, Mariachiara 46
 Tamerian, Tatiana 31
 Tamir, Yale 59
 Tang, Paul 61
 Tarkalanov, Krassimir 70
 Tassi, Aldo 20, 34
 Tatematsu, Hirotaka 31
 Tatievskaia, Elena 32
 Tauber, Alfred 56
 Taylor, J.S. 63
 Taylor, Jesse 65
 Taylor, Michael 35
 Taylor, Paul 29
 Tchanishev, Arceniy 59
 Tchernaya, Ludmila 32
 Teixeira, Joao 54
 Teng, Norman 64
 Terada, Toshiro 60
 Terra, Ricardo 69, 81
 Teschner, George 40
 Thayer-Bacon, Barbara 51
 Thiebaut, Carlos 34, 76, 78
 Thomas, John 35
 Thompson, Pat 47
 Thorgeirsdotti, Sigridur 54
 Thorgeirsdottir, Sigridur 50
 Thorgeisdottir, Sigridur 51
 Thurman, Robert 36
 Thyen, Anke 76
 Tidd, Ursula 39
 Tilley, John 81
 Tinh, Vu 71
 Tinyakova, Helen 28
 Tirosh-Samuelsan, Hava 36
 Tittle, Peg 39
 Tjiattas, Mary 76
 Todd, Robert 46
 Tollefsen, Christopher 64
 Tomarchio, John 66, 72
 Tomberlin, James 55
 Tomlinson, Tom 47
 Tompea, Doru 52
 Tong, Lik Kuen 47
 Tong, Liu 56
 Torell, Kurt 59
 Torisky, Eugene V., Jr. 79
 Torisky, Eugene V., Jr. 35
 Torosian, Vartan 35
 Torrago, Loretta 22
 Totaro, Francesco 41, 43
 Touey, Daniel 35
 Trajano Arruda, Antonio 76
 Trey, George 77
 Troepolsky, Arkadij 35
 Truitt, Willis 40
 Trutty-Coohill, Patricia 57, 58
 Tsechmistro, Ivan 53
 Tshibilondi, Albertine 79
 Tsiantis, Constaninos 64
 Tsimentia, Akaki 28

Tsookez, A. 79
 Tu, Weiming 31
 Tully, James 59
 Tully, Robert 32
 Tuomela, Raimo 42, 69
 Tuozzo, Tom 21
 Tura, Marcelo Felix 28
 Turan, Halil 70
 Turgeon, Wendy 75
 Turner, Jeffrey 39
 Tyagi, Nisha 80
 Tymieniecka, Anna-Teresa 25, 30, 31
 Tymowski, Gabriela 33

U

Ugwuanyi, Ogbo 77
 Uliana, Regina 68
 Ulianov, Boris 48
 Umeres, Luz 45
 Unah, Jim I. 44
 Urbarbe, Julia V. 28
 Uroh, Chris 77
 Uto, Shokichi 40
 Utrobin, Igor 42, 76
 Uzgalis, William 50, 57

V

Vahid, Hamid 73
 Valdes, Margarita 68
 Valdez, Ernesto 22
 Vallicella, William 72
 Van Atten, Mark 28
 Van Benthem, Johan 39, 48, 61
 Van Camp, Julie 26
 Van Cleve, James 21
 van den Hoven, Jeroen 44
 van der Zweerde, Evert 25
 Van Erp, Hermon 76
 Van Fraassen, Bas 41
 Van Herck, Walter 72
 Van Inwagen, Peter 28, 31, 32, 35, 36, 63
 Van, Tran Doan 63
 Vandamme, Fernand 63
 Vanderstraeten, Raf 77
 Vanterpool, Rudolph 65
 Vasey, Craig 24, 40
 Vasilkov, A. 75
 Vassilev, Nikolai 20
 Vayrynen, Kari 20
 Vázquez, Margarita 53
 Vedaparayana, G. 59
 Venter, Eliza 78
 Venter, Johannes 45
 Verducci, Daniela 44
 Verdugo-Serra, Carlos 45, 62
 Vernekar, Sanjyot 38
 Vervoort, Steven 75
 Vessey, David 72
 Vevere, Velga 41
 Vicenik, Jozef 80
 Vicuna, Ana 80
 Vidam, Teodor 52
 Videla, Daniel 62
 Vihvelin, Kadri 62
 Vilchis Peñalosa, Xavier 32
 Vilkka, Leena 71
 Vincenzo, Joseph 26
 Vineberg, Susan 71
 Vinogradov, Eugeni 78
 Vintges, Karen 39
 Virvidakis, Stelios 48
 Viscardi, Ricardo 77

Visnovsky, Emil 80
 Vogt, Sabine 53
 Voice, Paul 78
 von Wright, G.H. 23, 30, 46
 Voronina, Olga 37, 53
 Vovk, Stepan 64
 Vranas, Peter 25, 60
 Vromen, Jack 57

W

Wahba, Mourad 29, 81
 Wain, Kenneth 24
 Wait, Eldon 81
 Waithe, Mary Ellen 33
 Walczak, Monika 71
 Waldron, Jeremy 39
 Walker, Jim 50
 Wallace, Robert 67
 Waller, David 48
 Wallner, Fritz 61
 Walsh, Joseph L. 68
 Walsh, Moira 62, 68
 Walters, Gregory J. 21, 46, 63, 74, 77, 79, 81
 Walton, Roberto 36
 Wandschneider, Dieter 26
 Wang, James 48
 Wang, Qingjie 44, 46
 Ward, Andrew (UK) 34
 Ward, Andrew (USA) 43, 73
 Warner, Martin 45
 Warnock, Kenneth J. 57
 Warren, Karen 32, 42
 Warren, Paul 48
 Wartenberg, Thomas 28
 Waterman, Joseph 26
 Waters, Anne 29
 Watson, Stephen 30
 Wautischer, Helmut 22, 58, 72
 Wawrzyniak, Jan 38
 Weatherford, Roy 22
 Weaver, George 42
 Weberman, David 72
 Weckert, John 39
 Wedgewood, Ralph 35
 Wedner, Laura 51
 Weed, Laura E. 30, 34
 Weed, Ronald 64
 Wei-Ming, Tu 36, 38
 Weidmann, Bernd 54
 Wein, Sheldon 51, 64
 Weinert, Friedel 70
 Weinstein, Jack 74
 Weinstein, Mark 56
 Weinstock, Daniel 60
 Weir, Alan 25, 64
 Weir, Jack 38, 45, 55
 Weiss, Dennis 32
 Welch, John R. 33, 79
 Welsch, Wolfgang 25
 Wendling, Barbara 22
 Wenkart, Henny 68
 Wennemann, Daryl 66
 Wenz, Peter 21, 55
 Werneck, Vera Rudge 30
 Werth, Lee F. 58
 Wertheimer, Roger 34, 38, 70
 Wertz, S. 80
 Wesselius, Janet 28
 Westphal, Kenneth R. 44
 Westphal, Merrold 33, 58
 Westra, Laura 35, 46, 57
 Wettstein, Howard 38
 White, David 66

INDEX

White, Morton 23
 Wieder, Kathleen 67, 69
 Wieder, Sherry 46, 77
 Wikforss, Asa Maria 22
 Wildgen, Wolfgang 20, 59
 Wilkes, Kathleen 40, 42
 Wilkoszewska, Krystyna 22
 Williams, Michael 47
 Williams, Robert R. 43
 Williamson, Tim 28, 75
 Wilshire, Bruce 67
 Wilson, Arnold 38, 54, 60
 Wilson, George 39
 Winblad, Douglas 64
 Winkler, Kenneth 77
 Winston, Morton 36
 Winters, Larry 47
 Winthrop, Eleanor 31
 Wippel, John F. 28
 Wirzba, Norman 33, 43
 Wisniewski, Andrzej 42
 Wisnovsky, Robert 47
 Wissler, Richard 54, 60
 Witzleben, Frank 40
 Wohlfart, Günter 31
 Wojcicki, Ryszard 36
 Wolenski, Jan 22, 66, 69, 75
 Wolf, Clark 55
 Wolf, David, III 80
 Wolf-Devine, Celia 25
 Wolfart, Johannes 29
 Wolfson, Elliot 47
 Wong, David 64, 70, 72
 Wong, Wing-Chun 40
 Wong, Yew-Leong 75
 Woodruff, Paul 38
 Woods, John 52, 68
 Woodward, James 59
 Woollen, Benjamin 63
 Worth, Sarah 25
 Woznicki, Andrew 23, 70
 Wray, K. 45
 Wringe, Colin 24, 76
 Wubnig, Judy 46
 Wurzer, Jörg 42
 Wyk, Robert Van 58
 Wyschogrod, Edith 30

X

Xiao, Yang 44
 Xin Ru 67
 Xing, Bensi 30, 67
 Xinhan, Chen 54, 68

Y

Yablo, Stephen 39
 Yake, J. Stanley 36
 Yakovlev, Vladimir 64
 Yan, Guozhong 32
 Yandell, Keith 34
 Yang, Xiaosi 43, 61, 68
 Yao, Jiehou 58, 59, 67
 Yao, Zhihua 44
 Yaokun, Yang 78
 Yaqub, Alladin 25
 Yarostchook, Naum 28
 Yaryshkin, Vladimir 45
 Yaskevitch, Yadviga 64
 Ye, Xiesshan 34, 61
 Ye, Xiu 51
 Yevlampiev, Igor 35
 Yijie, Tang 31

Yip, Kam-Ming 33, 43
 Yong, Amos 42
 You-Zhong, Sun 41
 Yovel, Yirmiyahu 46
 Yu-liang, Wang 61, 68

Z

Zack, Naomi 44, 67, 80
 Zagzebski, Linda 38, 44
 Zalt, Edward N. 55
 Zank, Michael 25, 29
 Zeidler, Pawet 66
 Zemach, Eddy 31
 Zeman, S. 78
 Zenkin, Alexander 48
 Zhang, Chian-Fan 46
 Zhelnov, Mark 36, 59
 Zheng, Yiwei 48, 62
 Zheng, Yujian 42
 Zherekina, Irena 53
 Ziai, Hossein 34
 Zimmerman, Dean 63
 Zinaich, Samuel, Jr. 52, 60
 Zognong, Dieudonne 40
 Zolkina, Svetlana 37, 64
 Zucker, Ross 65
 Zuidervaart, Lambert 48
 Zukerman, Vitaly 48
 Zuleta, Hugo 70
 Zuluaga, Mauricio 45
 Zuss, Mark 40
 Zycinski, Joseph 23

Welcome to Boston and Logan International Airport

T Connections to Downtown Boston

Massport shuttle buses provide free service between all Logan terminals and the **T** Blue Line Airport subway station. Shuttle bus 22 serves Terminals A and B. Shuttle bus 33 serves Terminals C, D, and E.

Hours of service: 5:30 a.m. to 1:00 a.m., every 8-12 minutes daily.

T fare: \$.85 for adults; senior citizens \$.20 with pass; children 5 and under free.

T **Massachusetts Bay Transportation Authority**

For **T** public transit schedules and information, call (617) 722-3200.

The easier way to the airport.

Highlights of Boston University Charles River Campus

SCHOOLS AND COLLEGES

- School for the Arts, 855 Comm. Ave. 8
- College of Arts and Sciences, 725 Comm. Ave. 18
- College of Communication, 640 Comm. Ave. 27
- School of Education, 605 Comm. Ave. 28
- College of Engineering, 44 Cummington St. 25
- College of General Studies, 871 Comm. Ave. 7
- Henry M. Goldman School of Dental Medicine,
100 E. Newton St. (not on map)
- Graduate School of Arts and Sciences,
705 Comm. Ave. 20
- School of Hospitality Administration,
808 Comm. Ave. 9
- School of Law, 765 Comm. Ave. 13
- School of Management, 595 Comm. Ave. 34
- School of Medicine, 80 E. Concord St. (not on map)
- Metropolitan College, 755 Comm. Ave. 14
Science and Engineering Program,
808 Comm. Ave. 9

Sargent College of Health and Rehabilitation

- Sciences, 635 Comm. Ave. 26
- School of Social Work, 264 Bay State Rd. 19
- School of Theology, 745 Comm. Ave. 15
- The University Professors, 745 Comm. Ave. 15

MAJOR RESIDENCES

- Danielsen Hall, 512 Beacon St. 41
- Hamilton House, 1110 Commonwealth Ave.
(not on map)
- Myles Standish Hall, 610 Beacon St. 40
- Shelton Hall, 91 Bay State Rd. 37
- South Campus (not on map)
- The Towers, 140 Bay State Rd. 33
- Warren Towers, 700 Comm. Ave. 23
- West Campus, 273-277 Babcock St. 3
1019 Commonwealth Avenue 1

UNIVERSITY FACILITIES

- Academy, Boston University, 1 University Rd. 10
- Admissions Reception Center, 121 Bay State Rd. 36
- Art Gallery, University, 855 Comm. Ave. 8
- Barnes & Noble at Boston University,
660 Beacon St. 39
- Biological and Physics Research Buildings,
3-5 Cummington St. 30
- Case Athletic Center, 285 Babcock St. 2
- The Castle, 225 Bay State Rd. 22
- Center for English Language and
Orientation Programs, 890 Comm. Ave. 5
- Chancellor's Office, 147 Bay State Rd. 31
- Comptroller, 881 Comm. Ave. 6
- Concert Hall, 855 Comm. Ave. 8
- Development and Alumni Relations, 19 Deerfield St. 38
- Financial Assistance, 881 Comm. Ave. 6
- George Sherman Union, 775 Comm. Ave. 11
- Housing Office, 985 Comm. Ave. 4

- Information Technology, 111 Cummington St. 24
- International Students and Scholars Office,
19 Deerfield St. 38
- Marsh Chapel, 735 Comm. Ave. 16
- Martin Luther King Jr. Center, 19 Deerfield St. 38
- Metcalf Science Center, 590 Comm. Ave. 35
- Morse Auditorium, 602 Comm. Ave. 29
- Mugar Memorial Library, 771 Comm. Ave. 12
- Photonics Research, Center for, 22 Babbitt St. 17
- President's Office, 145 Bay State Rd. 32
- Registrar, 881 Comm. Ave. 6
- Student Health Services, 881 Comm. Ave. (West) 6
- Students, Dean of, 775 Comm. Ave. 11
- Summer Term, 755 Comm. Ave. 14
- Theatre, 264 Huntington Ave. (not on map)
- The Tsai Performance Center, 685 Comm. Ave. 21
- University Information Center, 771 Comm. Ave. 12

Ⓜ MBTA Stops

The Westin Hotel, Copley Place • 10 Huntington Avenue Boston, MA 02116 (617) 262-9600

F irst Floor

S econd Floor

*T*hird Floor

Meeting Room	Dimensions (W x L x H)	Square Foot	Capacity					
			Theater	School- room	Con- ference	U- Shape	Recep- tion	Ban- quet
Exhibit Hall	153 x 111 x 7' 8"	22,500						
Brandeis	20 x 21 x 8	420	65	35	20	20	40	40
Suffolk	22 x 23 x 8	506	60	35	20	20	40	40
Radcliffe	20 x 23 x 8	460	60	30	20	20	40	40
Wellesley	24 x 24 x 8	576	65	35	20	22	40	40
Bentley	20 x 23 x 8	460	60	30	20	20	40	40
Tufts	27 x 23 x 8	400	50	30	22	20	40	40
Simmons (conference area)	23 x 24 x 8	900	70	45	25	20	50	50
Simmons (lounge area)	23 x 13 x 8							
Boston University	27 x 23 x 8	576	60	35	20	20	40	40
Boston College	23 x 22 x 8	506	60	35	20	20	40	40
Regis (conference area)	23 x 39 x 8	1500	125	60	36	34	80	80
Regis (lounge area)	23 x 22 x 8							
MIT	21 x 23 x 8	483	60	40	20	20	30	40
Harvard	38 x 24 x 8	*576	75	45	35	22	50	50
Northeastern	24 x 21 x 8	504	65	35	20	20	40	40
Third Floor Atrium		1320					150	

*OBSTRUCTED VIEW

**L-SHAPED

F Fourth Floor

Meeting Room	Dimensions (W x L x H)	Square Foot	Capacity					
			Theater	School- room	Con- ference	U- Shape	Recep- tion	Ban- quet
Nantucket	29 x 20 x 8	400	50	30	22	—	40	40
Cape Cod	23 x 22 x 8	*506	60	35	22	20	40	40
Hyannis	21 x 20 x 8	*420	60	35	22	20	40	40
Cape/Hyannis		926	100	48	*42	—	80	80
Provincetown	22 x 25 x 8	*550	65	35	22	20	40	40
Orleans	22 x 23 x 8	*506	65	35	22	20	40	40
P. Town/Orleans		1,056	100	60	*42	—	100	100
Falmouth	27 x 17 x 8	459	50	25	20	18	30	30
Vineyard	23 x 41 x 8	**570	80	45	36	20	50	50
Yarmouth	23 x 26 x 8	**570	65	35	22	20	40	40
Vineyard/Yarmouth		1,140	135	75	—	—	110	110
Grand Ballroom	110 x 216	23,876	2,900	1,850			3,640	2,200
Salons A, D, H, K (each)	31 x 22 x 14	682	50	36	22	20	40	40
Salons B, C, I, J (each)	31 x 31 x 14	961	90	45	35	20	50	50
Salons AB, CD, HI, JK		1,643	130	85	60	50	80	80
Salons E, F, G (each)	109 x 52 x 22	5,768	700	425	—	97	500	500

*OBSTRUCTED VIEW

**L-SHAPED

F ifth Floor

Meeting Room	Dimensions (W x L x H)	Square Foot	Capacity					
			Theater	School- room	Con- ference	U- Shape	Recep- tion	Ban- quet
Maine (conference area)	23 x 18 x 8	700	60	30	20	18	40	40
Maine (lounge area)	18 x 18 x 8							
New Hampshire (conference area)	23 x 23 x 8	851	80	45	30	22	50	50
New Hampshire (lounge area)	23 x 14 x 8							
Vermont (conference area)	20 x 26 x 8	945	85	50	30	22	60	60
Vermont (lounge area)	25 x 17 x 8							
Massachusetts	31 x 20 x 8	480	55	25	20	18	40	40
Rhode Island	23 x 14 x 8	322	50	20	20	15	30	30

THE WESTIN

COPLEY PLACE

Boston

ESSEX BALLROOM
3rd Floor

AMERICA BALLROOM
4th Floor

**CONFERENCE CENTER/
HOSPITALITY LEVEL**
7th Floor

