

24th World Congress of Philosophy

- I** Invited Sessions **P** Plenary Session **R** Round Tables **S** Sections for Contributed Papers **C** Society Sessions
L Special Sessions **Y** Symposia

AUGUST 14 • TUESDAY

9:00am – 10:50am	P 010002 SELF (自我) <i>Moderator[s]: Suwanna Satha-Anand</i> <i>Speakers: Liangkang Ni (倪梁康), Sara Heinämaa, Theophilus Okere</i> Sara Heinämaa Self – A Phenomenological Account: Temporality, Intersubjectivity, Embodiment <i>Liangkang Ni 探寻自我--从自我意识到人格生成 (On the Searching for Me: Becoming from Self-Confidence to Person)</i> <i>Theophilus Okere The Self</i>	Plenary Hall, CNCC
9:00am – 10:50am	C 070029 ISCP: CHINESE PHILOSOPHY, FROM THE PAST TO THE FUTURE (I) INNOVATIVE COMPARATIVE APPROACHES TO CHINESE PHILOSOPHY, SESSION I: THEMATIC COMPARATIVE PHILOSOPHY ON EARLY CONFUCIANISM <i>Moderator[s]: Weimin Sun</i> <i>Speakers: Kai Wang (王楷), Chi-Shing Chen (陳起行), Puqun Li, May Sim</i> Organized by International Society for Chinese Philosophy 1.Puqun Li (Kwantlen Polytechnic University) 英文名: Dwelling in Peace and Joy (an 安、le 乐) in the Analects—Confucius' Positive Psychology 中文名: 论语中的安与乐—孔子的正向心理学 2.May Sim (College of the Holy Cross) 英文名: Wise Agents East & West: From Individual to Cosmic Agency 中文名: 东西的智者: 从个人至天下的贤士 3.Kai Wang (Beijing Normal University) 英文名: Xunzi's Notion of Self-cultivation in the Perspective of Aristotelian Virtue Ethics 中文名: 荀子与亚里士多德人性观念的比较研究 4.Chi-Shing Chen (National Chengchi University) 英文名: Virtue Jurisprudence: Aristotelian Equity and Category of Xunzi 中文名: 論德行法理: 亞理司多德之衡平及荀子的類	Room E232A, CNCC
9:00am – 1:00pm	C 070011 APMP: SOME USES OF DIAGRAMS IN MATHEMATICAL PRACTICE <i>Moderator[s]: Silvia De Toffoli</i> <i>Speakers: Bernd Buldt, Cathy Legg, Danielle Macbeth, Colin Mclarty</i> Organized by Association for the Philosophy of Mathematical Practice	Room 207, CNCC
9:00am – 6:00pm	I 080071 MARXIST PHILOSOPHY IN NEW ERA : THE SEMINAR TO COMMEMORATE THE 200TH BIRTHDAY OF KARL MARX <i>Moderator[s]: Ziyi Feng (丰子义)</i> <i>Speakers: Ping Ren (任平), Ping He (何萍), Xiangdong Wu (吴向东), Xiaoming Wu (吴晓明), Zhengdong Tang (唐正东), Wei Kong (孔伟), Litian Sun (孙利天), Zhengyu Sun (孙正聿), Hui Sun (孙麾), Weihang Cui (崔唯航), Xiong Zhang (张雄), Jianwen Cao (曹建文), Deshun Li (李德顺), Wenge Li (李文阁), Jingyuan Li (李景源), Shumei Li (李淑梅), Xiaoxiao Li (李潇潇), Geng Yang (杨耕), Kang Ouyang (欧阳康), Xinyan Wang (汪信砚), Nanshi Wang (王南湜), Xincheng Wang (王新生), Haifeng Wang (王海峰), Jieping Bo (薄洁萍), Jifu Yuan (袁吉富), Jianying Zhao (赵剑英), Lixin Hao (郝立新), Mengwei Yan (阎孟伟), Xueming Chen (陈学明), Lixin Chen (陈立新), Pinyue Lu (鲁品越), Huizhen Huang (黄慧珍), Chuanjin Jian (鉴传今), Honglian Jia (贾红莲), Shanchao Wang (王善超)</i>	Room 108, Building No.1, Department of Philosophy, Peking University
11:10am – 1:00pm	R 050003 CONTEMPORARY CURRENTS IN MARXISM <i>Moderator[s]: Rodney G. Peffer</i> <i>Speakers: Feng Zhou (周锋), Yang Li (李旻), Lubos Blaha, Thalia Fung, Lingshan Lu, Ubaldo Villani-Lubelli</i>	Room VIP3-2, CNCC
11:10am – 1:00pm	R 050016 EPISTEMIC REASONS <i>Moderator[s]: Kurt Sylvan</i> <i>Speakers: Veli Mitova, Eva Schmidt</i>	Room 409, CNCC

11:10am – 1:00pm	R	050018 EMERGENCE <i>Moderator[s]: Yi Jiang (江怡)</i> <i>Speakers: Brian McLaughlin, Achim Stephan</i>	Room VIP2-1, CNCC
11:10am – 1:00pm	R	050025 THE PHENOMENOLOGY OF VULNERABILITY: BIRTH, AGING, AND DEATH <i>Moderator[s]: Irina Poleshchuk</i> <i>Speakers: Xin Mao (毛鑫), Shinji Hamauzu, Minae Inahara, Erika Ruonakoski, Jolanta Saldukaiyte</i>	Room VIP1-5, CNCC
11:10am – 1:00pm	R	050026 TRANS-CULTURAL PHENOMENOLOGY OF RACE <i>Speakers: Alia al-Saji, Eric Chelstrom, Tetsuya Kono, Shojiro Kotegawa, Helen Ngo</i> Alia Al-Saji "Cultural racism: Muslim veiling, embodiment, and the nature of culture" Eric Chelstrom "The Racialized Body of in Oppression: Looking Beyond the Body Image to the Body Schema" Shojiro Kotegawa "Phenomenology of 'Yellow Race'" Commentator: Helen Ngo	Room 203A, CNCC
11:10am – 1:00pm	R	050028 PHILOSOPHICAL PERSPECTIVES ON THE ANTHROPOCENE <i>Speakers: Vincent Blok, Giovanni Frigo, Yuk Hui, Pieter Lemmens</i>	Room VIP1-3, CNCC
11:10am – 1:00pm	R	050052 CREATIVE DEVELOPMENT OF CHINESE PHILOSOPHY IN RETROSPECT AND FOR PROSPECT--I <i>Moderator[s]: Chung-ying Cheng (成中英)</i> <i>Speakers: Hanmin Zhu (朱汉民), Michael Forster, Baoshan Ma, Eric Nelson</i>	Room 301B, CNCC
11:10am – 1:00pm	R	050065 CONTEMPORARY DAOIST PHILOSOPHICAL PERSPECTIVES <i>Speakers: Feng Peng (彭锋), Hans-Georg Moeller (梅勒), Kangsheng Xu (许抗生), Yun Chen (陈赞), Guying Chen (陈鼓应), Paul D'Ambrosio</i>	Room 205A, CNCC
11:10am – 1:00pm	R	050068 THE CONCEPTUAL FOUNDATIONS OF KOREAN SPIRITUALITY <i>Speakers: Halla Kim, Yongduk Kim, Gereon Kopf</i>	Room 407, CNCC
11:10am – 1:00pm	R	050073 PHILOSOPHY & THE QUESTION OF ORIGINS <i>Speakers: Chan Man Ho (陳文豪), Mark Boone, Oliver Davies, Jonathan Johnson, Kwan Kai Man</i>	Room 205B, CNCC
11:10am – 1:00pm	R	050078 ANTHROPOCENE,CAPITLOCENE,CHTHULUCENE, ALGORICENE:ONTOLOGIES FOR THE BIG DATA ERA <i>Speakers: Yvonne Förster, Peggy Reynolds, Jaime Del Val, Luciano Zubillaga</i>	Room 405, CNCC
11:10am – 1:00pm	R	050080 A NEW INQUIRY ON LAOZI'S THOUGHT <i>Speakers: Gancheng Wang (王干城), Xia Chen (陈霞), Sarah Flavel, Anwu Lin, Thomas Michael, Pang Yang</i>	Room 403, CNCC
11:10am – 1:00pm	R	050084 A COMMUNITY OF ETHICS TEACHERS IN EUROPE <i>Speakers: Miha Andrić, Barbora Badurová, Bruno Çurko, Natascha Kienstra, Rolf Roew, Floris Velema</i>	Room 402B, CNCC
11:10am – 1:00pm	R	050087 THE DAODEJING AND THE GLOBAL IMPACT OF CHINESE PHILOSOPHY <i>Moderator[s]: Misha Tadd (邵谧侠)</i> <i>Speakers: Chen Li (李辰), Lucas Carmichael, Alexey Maslov</i>	Room 402A, CNCC
11:10am – 1:00pm	R	050089 LEARNING TO BE HUMAN: CONTRIBUTIONS FROM ASIAN HUMANITIES, AN INTERDISCIPLINARY PANEL <i>Speakers: Jing Zhu (朱菁), Harold Sjursen (修海樂), Hsiung Ping-Chen (熊秉真), Jie Wang (王捷), Poo Mu-Chou (蒲慕州), Georges Van Den Abbeele, Philip Buckley</i>	Room 213B, CNCC
11:10am – 1:00pm	R	050107 EPISTEMOLOGY OF EDUCATION <i>Speakers: Kunimasa Sato (佐藤邦政), Ben Koetze, Duncan Pritchard, Lani Watson</i>	Room 303B, CNCC
11:10am – 1:00pm	R	050111 SEMANTIC PARADOXES VAGUENESS AND SORITES PARADOXES <i>Moderator[s]: Bo Chen (陈波)</i> <i>Speakers: Jianjun Zhang (张建军), Zhaoqing Xu (徐召清), Guoping Du (杜国平), Wen-fang Wang (王文方), Franca d'Agostini, Peter Eldridge-Smith</i>	Room 302B, CNCC
11:10am – 1:00pm	R	050113 THE THEORETICAL AND PRACTICAL CHALLENGES OF PHILOSOPHY FOR CHILDREN <i>Moderator[s]: Janette Poulton</i> <i>Speakers: Lu Leng (冷璐), Zhenyu Gao (高振宇), Peter Paul E. Elicor, Minxi Zheng</i>	Room 302A, CNCC

11:10am – 1:00pm	R	050117 CHUANSHAN PRACTICE AND YANGMING HEART-MIND THEORY <i>Moderator[s]: Can Liao (廖灿), Diguang Zhu</i> <i>Speakers: Guofang Hu, Xiangxun Li, JeeLoo Liu, Zheyang Wang, Maosong Xie</i> Organized by Chuanshan Academy	Room 301A, CNCC
11:10am – 1:00pm	R	050124 CONFUCIANISM AND SUSTAINABLE HUMAN DEVELOPMENT <i>Speakers: Qingju Qiao (乔清举), Roger T. Ames (安乐哲), Liwen Zhang (张立文), Chung-ying Cheng (成中英), Cunshan Li (李存山), Zhuoran Li, Reg Little, Zhongjian Mou, Surie Poonam, Xinzhong Yao (姚新中)</i>	Room 211, CNCC
11:10am – 1:00pm	R	050127 MORAL EDUCATION, FAMILY REVERENCE, AND GOVERNANCE (II) <i>Moderator[s]: Zhaohui Fang (方朝晖), Joseph Harroff</i> <i>Speakers: Kyle Greenwalt, Peniel Jesusdason, Moon Son, Fei Wu</i>	Room 210B, CNCC
11:10am – 1:00pm	R	050200 Marx and the future of Socialism <i>Speakers: Marek Hrubec, Tom Rockmore, Richard Stahel, Xiaoping Wei (魏小平)</i>	Room 203B, CNCC
11:10am – 1:00pm	C	070005 AFCA: NETWORKS & INTERNATIONAL COLLABORATION OF THE AFCA <i>Speakers: Eduardo Bermúdez Barrera, René J. Campis C., Numas Armando Gil Olivera, Luis Eduardo Dávila Solana</i> Organized by Asociación Filosófica del Caribe Colombiano	Room 206B, CNCC
11:10am – 1:00pm	C	070025 IAPS: SPORT AND THE MEANING OF LIFE <i>Speakers: Hu Tien-Mei (胡天玫), Jesús Ilundáin Agurruza, Francisco Javier López Frías, Takayuki Hata, Yunus Tuncel</i> Organized by International Association for the Philosophy of Sport	Room 208B, CNCC
11:10am – 1:00pm	C	070030 ISCP: CHINESE PHILOSOPHY, FROM THE PAST TO THE FUTURE (II) INNOVATIVE COMPARATIVE APPROACHES TO CHINESE PHILOSOPHY, SESSION II: THROUGH THE LOOKING GLASS OF THE OTHER <i>Moderator[s]: Tzuli Chang</i> <i>Speakers: Douglas L. Berger, Carl Joseph Helsing, Roy Tseng</i> Organized by International Society for Chinese Philosophy	Room E232A, CNCC
		1. Douglas L. Berger (Leiden University) 英文名: Paramārtha / 真谛 and Schopenhauer: A Case Study of Western Misrepresentations of Buddhism 中文名: 真谛和叔本华: 一个西方对佛学错误理解的案例研究 2. Roy Tseng (Academia Sinica) 英文名: Toward a Confucian Liberalism 中文名: 邁向儒家自由主義 3. Tzuli Chang (Fudan University) 英文名: A Confucian Response to Rawls' Conception of Moral Persons 中文名: 一个儒家对罗尔斯道德人概念的回应 4. Carl Joseph Helsing (High Point University) 英文名: Language Games and Liberation: Linguistic Strategies of Utility, Therapy, and Creativity in the Zhuāngzi's Inner Chapters 中文名: 语言游戏与解放—庄子内篇中实用性、治疗性与创造性的语言策略	
11:10am – 1:00pm	C	070052 RVP: RE-LEARNING TO BE HUMAN FOR/IN GLOBAL TIMES (II): GEORGE F. MCLEAN: A SERVICE TO THE WORLD PHILOSOPHY <i>Moderator[s]: William Sweet</i> <i>Speakers: Xirong He (何锡蓉), Xuanmeng Yu (俞宣孟), Chunsong Gan (干春松), Kang Ouyang (欧阳康), Vincent Shen (沈清松), Pham Van Duc (范文德), Qun Gong (龚群), Gholamreza A'avani, Joseph C. A. Agbakoba, Edward J. Alam, S.R. Bhatt, Dan Chitoiu, Wilhelm Danca, Tran Van Doan, Dariusz Dobrzański, Tomas Halik, Husain Heriyanto, Peter Jonkers, William L. McBride, Asha Mukherjee, Herta Nagl-Docekal, Abdul Rashid, Pulat Shozimov, João J Vila-Chã</i> Organized by The Council for Research in Values and Philosophy	Room 401, CNCC

11:10am – 1:00pm

- C 070072 KJSNA: EIGHT INTERNATIONAL JASPERS CONFERENCE (II): INTERCULTURAL KNOWLEDGE** Room 406, CNCC
Moderator[s]: Ruth Burch
Speakers: Albrecht Kiel, Edith Struchholz, Helmut Wautischer
Albrecht Kiel The Logic of Karl Jaspers as an Intercultural Basic Knowledge
Edith Struchholz-Andre World Culture" and "World Art"? Jaspers in the Context of Intercultural Communication and Transcultural Thinking
Helmut Wautischer Translating Karl Jaspers on Greatness
- Organized by Karl Jaspers Society of North America

11:10am – 1:00pm

- Y 020009 EXPRESSIBILITY, DIALOGUE, TRANSLATABILITY (表达性、对话、可译性)** Plenary Hall, CNCC
Moderator[s]: Heisook Kim
Speakers: Michael Beaney, Paul Healy, Andrey Smirnov
Paul Healy Culture, Dialogue, and the Good Life, Toward Learning What It is to be Human in an Interconnected, Globalised World
Michael Beaney Chinese Whispers and Philosophical Translation
Andrey Smirnov Epistemology of Translation

11:10am – 3:50pm

- I 080013 CONFUCIAN SELF-CULTIVATION AS A PATH TOWARDS BEING HUMAN CONCEPTIONS RELATED TO NATIONAL, GLOBAL, AND HUMAN SECURITY** Room 209B, CNCC
Moderator[s]: Elizabeth Woo Li
Speakers: Martyna Świątczak-Borowy (徐梦锐), Gonzalo Gamarra Jordan, Oleg Kocherov, Anastasia Politova, Urbano Rodrigues, Caroline Ting

11:10am – 3:50pm

- R 050091 HUMOR AND LEARNING TO BE HUMAN: EASTERN AND WESTERN PERSPECTIVES** Room 206A, CNCC
Speakers: Lydia Amir, Jialian Li, Ayelet Lilti, Anna Malecka, John Marmysz, Piotr Mróz, Lauren Olin

2:00pm – 3:50pm

- I 080009 HERMENEUTICS AND CHINESE PHILOSOPHY (I)** Room E239, CNCC
Moderator[s]: Chung-ying Cheng (成中英)
Speakers: Yongjun Fu (傅永军), Song Pan (潘松), Michael Forster

2:00pm – 3:50pm

- I 080022 PHILOSOPHY, CULTURE, AND CIVIL SOCIETY. AN INDIAN PERSPECTIVE** Room 203B, CNCC
Speakers: S.R. Bhatt, Shri Ram Madhav, Sreekala Nair, R.C. Pradhan, William Sweet, Thich Nhat Tu
Sponsored by the Indian Council of Philosophical Research

2:00pm – 3:50pm

- I 080046 TRANSHUMANISMO Y NEUROÉTICA** Room 408, CNCC
Moderator[s]: Lourdes Velázquez
Speakers: Pedro Barrajón, Alberto Carrara, Alex Yeung

2:00pm – 3:50pm

- I 080050 AESTHETIC CONSCIOUSNESS IN EASTERN ASIA** Room 210A, CNCC
Speakers: Yuedi Liu (刘悦笛), Fuxing Xue (薛富兴), Takao Aoki (青木孝夫), Joosik Min, Tanehisa Otabe
In partnership with the FISP committee for aesthetics

2:00pm – 3:50pm

- I 080056 DIVERSIFYING THE DISCIPLINE IN THE UNITED STATES** Room 210B, CNCC
Speakers: Robert Bernasconi, Bret Davis, Eduardo Mendieta, Nancy Tuana

2:00pm – 3:50pm

- I 080063 LA LAICIDAD EN DISPUTA: MIRADAS DESDE LA FILOSOFIA Y LA EDUCACION** Room 405, CNCC
Speakers: Leticia Camejo, Andrea Díaz Genis, Beatriz Medina, Nelson Villareal

2:00pm – 3:50pm

- R 050006 JUSTICE AS FAIRNESS VERSUS JUSTICE AS FAIR RIGHTS** Room VIP3-2, CNCC
Moderator[s]: Rodney G. Peffer
Speakers: Yuchuan Lin (林育川), Corey Barnes, Thalia Fung, Andreas Føllesdal

2:00pm – 3:50pm

- R 050134 ENVIRONMENTAL PHILOSOPHY, ENVIRONMENTAL EDUCATION AND HUMAN WELLBEING: GLOBAL PERSPECTIVE** Room 409, CNCC
Moderator[s]: Tongjin Yang (杨通进)
Speakers: Douglas Anderson, Alicia Irene Bugallo, Shan Gao, Eugene Hargrove, Ricardo Rozzi

2:00pm – 3:50pm	<p>S 03010N AESTHETICS AND PHILOSOPHIES OF ART (N) Room 403, CNCC</p> <p><i>Moderator[s]: Gerhard Seel</i></p> <p><i>Speakers: Huihui Zhu (朱会晖), Alexandra Athanasiadou, Téa Sernelj, Sharma Shivani, Tidawadee Skulpone</i></p> <p>Tidawadee Skulpone Switching Different Pairs of Glasses to Experience Art; Huihui Zhu The Relation Between Formalism and the Theory of Expression in Kant's Aesthetics; Sharma Shivani Samvid: Cognizing the Beautiful in Kashmir Shaiva Thought; Alexandra Athanasiadou Visual Readings of Philosophical Metaphor; Téa Sernelj Analysis and Critical Evaluation of Xu Fuguan's Interpretation of the Concept Qiyun Shengdong</p>
2:00pm – 3:50pm	<p>S 03010P AESTHETICS AND PHILOSOPHIES OF ART (P) Room 402B, CNCC</p> <p><i>Moderator[s]: Riccardo Dottori</i></p> <p><i>Speakers: Tatiana Kuznetsova, Lilia Myakotina, Mathias Obert, Viktor Pigulevskiy, Veronika Tess</i></p> <p>Mathias Obert Wozu braucht Kunst die Alltagsübung?; Lilia Myakotina Синестезия — уникальнй дар или спекуляция: философские и естественно-научные аспекты.; Veronika Tess Symbolic Aesthetics of Human Individuality in "Self-Portrait with Sister"; Tatiana Kuznetsova Эстетика и философия искусства Н.Г. Чернышевского / Aesthetics and Philosophy of Art of N.G. Chernyshevsky; Viktor Pigulevskiy Эстетика телесных и дискурсивных практик / Aesthetics of bodily and discursive practices</p>
2:00pm – 3:50pm	<p>S 03043A HELLENISTIC PHILOSOPHY (A) Room EG17, CNCC</p> <p><i>Moderator[s]: Wei Cheng (程炜)</i></p> <p><i>Speakers: Frans de Haas, Xavier Pavie, Ramón Román-Alcalá</i></p> <p>Xavier Pavie Understanding Spiritual Exercises: On How "Spirituality" Is Necessary For Action; Ramón Román-Alcalá La liberación de la angustia en la decisión moral: el escepticismo de Sexto; Frans de Haas Learning to Be Human: Stoic and Aristotelian Perspectives</p>
2:00pm – 3:50pm	<p>S 03044A NEO-PLATONIC PHILOSOPHY (A) Room EG18, CNCC</p> <p><i>Moderator[s]: Minli Nie (聂敏里)</i></p> <p><i>Speakers: Hui Xia (夏徽), Xiaoming Duan, Yasuatsu Toyoda</i></p> <p>Xiaoming Duan Digital Consciousness and Platonic Computation; Yasuatsu Toyoda Did Plotinus Follow the Stoic Doctrine of Reciprocal Implication of the Virtues; 夏徽 普罗提诺对尼撒的格列高利的影响</p>
2:00pm – 3:50pm	<p>S 03050C BIOETHICS (C) Room EG10, CNCC</p> <p><i>Moderator[s]: Stelios Virvidakis</i></p> <p><i>Speakers: Xiaomei Zhai (翟晓梅), Ruipeng Lei (雷瑞鹏), Tatiana Suslova</i></p> <p>Ruipeng Lei Balancing Benefits and Burdens in Precision Medicine; Tatiana Suslova Transdisciplinary Cooperation Within the Realization of the Idea of "Triple Helix"; Xiaomei Zhai Ethical and Regulatory Issues in Genome Editing in Mainland China</p>
2:00pm – 3:50pm	<p>S 03060I BUDDHIST PHILOSOPHY (I) Room EG15, CNCC</p> <p><i>Moderator[s]: Suwanna Satha-Anand</i></p> <p><i>Speakers: Chang Yi (易常), Eun-Su Cho, Patricia Huntington, Syed Moynul Alam Nizar, Campbell Purton</i></p> <p>Patricia Huntington Dōgen Embodied: Zen and the Metaphors of Enlightened Praxis; Eun-Su Cho Emptiness, Selflessness, Happiness – a Mahayana Buddhist Approach to Wellbeing; Campbell Purton Wittgenstein and the Nature of Buddhist Meditation; Chang Yi This Is Kong. No Koans About It; Syed Moynul Alam Nizar Is There Any Difference Between Belattha and Buddhas Use of Catuskoti</p>
2:00pm – 3:50pm	<p>S 03070B BUSINESS ETHICS (B) Room EG23, CNCC</p> <p><i>Moderator[s]: Jue Wang (王珏)</i></p> <p><i>Speakers: Shaofeng Chen (陈少峰), Keikoh Ryu</i></p> <p>陈少峰, 王建平, 李源 互联网文化产业平台的社会责任分析; Keikoh Ryu 稻盛和夫经营伦理中“东方文化”因素探微</p>
2:00pm – 3:50pm	<p>S 03080A BYZANTINE PHILOSOPHY (A) Room EG19, CNCC</p> <p><i>Moderator[s]: Baichun Zhang (张百春)</i></p> <p><i>Speakers: Xi Zhang (张熙), Baichun Zhang (张百春), Tianyun Li (李天昀), Haitian Geng (耿海天), Christopher Joseph Helali</i></p> <p>Baichun Zhang 拜占庭哲学与东正教灵修传统; Haitian Geng 评析爱留根纳教父哲学思想在拜占庭哲学中的地位; Haitian Geng 浅析拜占庭帝国对斯霍拉里哲学思想的影响; Christopher Joseph Helali The Ancient of Days; Tianyun Li 如何认识拜占庭哲学的历史意义; Xi Zhang 试述格里高利帕拉玛对俄罗斯新柏拉图主义思想形成的影响</p>

2:00pm – 3:50pm	<p>S 03093A MODERN CHINESE PHILOSOPHY (A) Room EG24, CNCC</p> <p><i>Moderator[s]: Carine Defoort</i></p> <p><i>Speakers: Yan Song (宋妍), Nina Li (李妮娜), Yunhui Du (杜运辉), Zhidong Cai (蔡志栋), John Makeham</i> <i>John Makeham 熊十力的体用不二本体论 (熊十力的體用不二本體論) ; Zhidong Cai 再论五四运动有无“打倒孔家店”口号的问题; Yunhui Du “兼和”——现代中国哲学的原创智慧; Nina Li 论熊十力自我观念的三重意蕴; Yan Song 李泽厚晚期美学思想与中国第三次美学论争</i></p>
2:00pm – 3:50pm	<p>S 03100A CHRISTIAN PHILOSOPHY (A) Room EG21, CNCC</p> <p><i>Moderator[s]: Guanghu He (何光沪)</i></p> <p><i>Speakers: Chaoqian Wan (万超前), Xiaowei Fu (傅晓微), Chuantao Feng (冯传涛), Zhenyu Zhu (朱振宇), Jiran Wang (王计然), Shao Kai Tseng</i></p> <p><i>Shao Kai Tseng 罪与人性：卡尔·巴特论“意志的困绑”；Chuantao Feng 从敬虔看加尔文的三一论；Jiran Wang 哈茨霍恩对基督教爱观的创造性理解及其比较宗教学价值；Xiaowei Fu “硬着颈项”并非桀骜不逊对抗上帝；Chaoqian Wan 在与异之间：宗教多元论的新进路；Zhenyu Zhu 但丁为自然宇宙赋予神学意义</i></p>
2:00pm – 3:50pm	<p>S 03110I COMPARATIVE PHILOSOPHY (I) Room 207, CNCC</p> <p><i>Moderator[s]: Takajiro Nakajima</i></p> <p><i>Speakers: Yihong Liu (刘一虹), Huiying Tan (谭慧颖), Elena Avramidou, José María Arias Pérez, Markus Wirtz</i> <i>Yihong Liu The Formation and Characteristics of Chinese Sufi Thoughts ; Markus Wirtz Rational Empathy and Normativity: Foundations of Humanity (仁) in Confucianism and Kantianism; José María Arias Pérez Kierkegaard y el concepto de la angustia; Elena Avramidou Learning to Be Human and Philosophy as a Way of Life: a Comparative Approach Between Confucius' and Socrates' Thought; Huiying Tan A Meeting Between Sakya Bandita and Wittgenstein — Basing on an Examination of a Couple of Parallel Items Concerning the Nature of Language and Its Relation to Reality</i></p>
2:00pm – 3:50pm	<p>S 03110K COMPARATIVE PHILOSOPHY (K) Room 208B, CNCC</p> <p><i>Moderator[s]: Haiming Wen (温海明), Jing Sun (孙晶)</i></p> <p><i>Speakers: Guojie Ren (任国杰), Shaochuan Cheng (程少川), Xiong Chen (陈雄), Zipeng Li (黎子鹏), Chuangen Huang, Jian Li</i></p> <p>Organized by International Association of Yijing (Book of Changes) Studies</p> <p><i>Jian Li 素朴与爱心：老子哲学与耶稣思想之价值比较; Xiong Chen 地球科学与易经; Chuangen Huang Confucius and Aristotle on Ideal Personality; 程少川 中西哲学的范畴差异和价值哲学比较; 黎子鹏 索隐派易学：清初耶稣会士白晋的《易经》诠释; 任国杰 “学以成人”如何可能？</i></p>
2:00pm – 3:50pm	<p>S 03130M CONFUCIAN PHILOSOPHY (M) Room 302A, CNCC</p> <p><i>Moderator[s]: Xinzhong Yao (姚新中)</i></p> <p><i>Speakers: Chiachun Chang (張家群), Kwanguo Hwang (黃光國), Ningyuan Huang (黃宁园), Xiaozhou Zhang</i> <i>Kwanguo Hwang 傳承儒家的科學進路; Xiaozhou Zhang 唯象论论纲; Ningyuan Huang “立”字新论——学以成人的标志、可以为师的开始; Chiachun Chang 中庸认识论与中庸的三大哲学范畴诠释模型</i></p>
2:00pm – 3:50pm	<p>S 03130Q CONFUCIAN PHILOSOPHY (Q) Room 301B, CNCC</p> <p><i>Moderator[s]: Alfredo Co (許培堆)</i></p> <p><i>Speakers: Gaosheng Liu (刘高升), Kangyu Wang (王康予), Vladislav Cheshev, Xuena Li, Yon Jae Kim (金演宰)</i> <i>Kangyu Wang Can Pluralism Save Confucian Ethics; Gaosheng Liu Business Confucianism of Ren Interpretation; Yon Jae Kim A Neo-Confucian System of Justifying the Sustainability of Humanity in Social Networks – Focusing on “One Principle and its Multiple Manifestations” ; Vladislav Cheshev Confucius and Russian Philosophy; Xuena Li The Ethical Issue on Filial Piety in Modern China</i></p>
2:00pm – 3:50pm	<p>S 03130U CONFUCIAN PHILOSOPHY (U) Room 301A, CNCC</p> <p><i>Moderator[s]: Chung-yi Cheng (鄭宗義)</i></p> <p><i>Speakers: Zhanjie Hou (侯展捷), Shangqing Lai (赖尚清), Lisheng Chen (陈立胜), Dawen Feng, Shuo Wang</i> <i>Lisheng Chen “慎独”、“自反”与“目光”——儒家修身学中的自我反省向度; Shangqing Lai 论朱子仁者理即是心，心即是理; Shuo Wang 作为一种工夫的“悔”——兼论儒家与基督教之同异; 侯展捷 再论「天生人成」; Dawen Feng 孔子思想的哲学解读——以《论语》为文本</i></p>

2:00pm – 3:50pm	<p>S 03140A CONTEMPORARY PHILOSOPHY (A) Room EG11, CNCC</p> <p><i>Moderator[s]: Dikun Xie (谢地坤)</i></p> <p><i>Speakers: Shuyi Feng (冯书怡), Wei Tang (唐维), Yuehong Fan (樊岳红), Jingkai Wang (王径开), Mao Tian (田茂)</i></p> <p><i>Mao Tian “三论”学说的逻辑学依据; Wei Tang 探究结构主义和哲学人类学在当代的意义; Yuehong Fan 意义的语境主义vs.意义的规则主义——兼论维特根斯坦的“意义在于使用”; Shuyi Feng 查莫斯可设想性理论的两难; Jingkai Wang 方法论实用主义的“真理观”</i></p>
2:00pm – 3:50pm	<p>S 03170F DAOIST PHILOSOPHY (F) Room 213A, CNCC</p> <p><i>Moderator[s]: Kai Zheng (郑开)</i></p> <p><i>Speakers: Tingsong Yang (杨庭颂), Yanhui Bai (白延辉), Chunhua Xu (许春华), Lei Wang, Jingqing Xia</i></p> <p><i>Tingsong Yang 道家“自生”观念的演变-从“道生之”到“不生者”; Yanhui Bai 《性自命出》与道家人性论的会通; Lei Wang 庄子内篇次第论; Jingqing Xia 老子的特色语言; Chunhua Xu 生命精神的根源与生命价值的开显——《老子》之“慈”释义</i></p>
2:00pm – 3:50pm	<p>S 03170M DAOIST PHILOSOPHY (M) Room 211, CNCC</p> <p><i>Moderator[s]: Xia Chen (陈霞)</i></p> <p><i>Speakers: Guoxiang Li (李国湘), Kangsheng Xu (许抗生), Daming Chen (陈大明), Martin Bai, Alexa Nord-Bronzyk</i></p> <p><i>Martin Bai Dao as Verb: a Revisiting of LaoZi's Metaphysics ; Alexa Nord-Bronzyk Spontaneity in Guo Xiang and Zongmi; Alexa Nord-Bronzyk Transformative Actors in The Zhuangzi and The Lañkāvatāra Sutra ; 李国湘老子的道论体系; 许抗生 谈谈老子道家思想的现代转型; 陈大明论老子孔子思想的交流会通趋同互补</i></p>
2:00pm – 3:50pm	<p>S 03200M ETHICS (M) Room 303B, CNCC</p> <p><i>Moderator[s]: Harun Tepe</i></p> <p><i>Speakers: Liang Wang (王亮), Kozi Asano, Svyatoslav Gorbunov, Pablo López López, Ionut Untea</i></p> <p><i>Pablo López López Suicide as a Radical Problem ; Liang Wang Systematic Approach to Intercultural Information Ethics; Svyatoslav Gorbunov The Moral Objectivity of the Ethics of “Reverence For Life” By A. Schweitzer ; Kozi Asano Is It O.K. to Keep an Animal; Ionut Untea Coexistence, Pro-Existence and the West-East Dialogue on Social and Moral Philosophy</i></p>
2:00pm – 3:50pm	<p>S 03200P ETHICS (P) Room 303A, CNCC</p> <p><i>Moderator[s]: Ruben Apresyan</i></p> <p><i>Speakers: Yifan Lu (陆一凡), Rimma Dorokhina, Kumar Neeraj Sachdev, Fukuma Satoshi</i></p> <p><i>Fukuma Satoshi Should I Obey Duties When Others Do Not? ; Rimma Dorokhina Student Organizations in the Cultural Space of China; Yifan Lu Karl Marx Reject Or Transcend the Morality? ; Kumar Neeraj Sachdev, Bandana Sachdev Ethical Analysis of Employer-Employee Relation, Loyalty and Whistle-Blowing</i></p>
2:00pm – 3:50pm	<p>S 03200T ETHICS (T) Room 302B, CNCC</p> <p><i>Moderator[s]: Mislav Kukoc</i></p> <p><i>Speakers: Purnima M. Dave, Dushica Gjokic, Vasil Gluchman, Onyekachi Henry Ibekwe, Indoo Pandey Khanduri, Kyo-Sun Koo</i></p> <p><i>Koo Kyo-Sun Is the Philosopher the only Qualified Judge of the Most Pleasant Life? ; Onyekachi Henry Ibekwe Conflicts in Ethics: the Competing Demands of Reason and Emotion ; Dushica Gjokic Call For Spiritual (R)evolution; Indoo Pandey Khanduri Descartes' Views on Virtue, Virtuous Life and Free Will ; Purnima M. Dave India Global Peace and Ethical Consideration ; Vasil Gluchman Martha Nussbaum's Theory of Emotion and Human Development</i></p>
2:00pm – 3:50pm	<p>S 03230A EXPERIMENTAL PHILOSOPHY (A) Room EG22, CNCC</p> <p><i>Moderator[s]: Jing Zhu (朱菁)</i></p> <p><i>Speakers: Xueyi Zhang (张学义), Yi Fan (樊毅), Wanqing Xu (许晚晴), Yan Chen (陈嫣), Sergio Fokin, Michael Ch. Michailov</i></p> <p><i>Sergio Fokin Learning to Listen For Comprehending the Other; 张学义, 隋婷婷 专家直觉与大众直觉之辩--实验哲学的方法论基础新探; Yi Fan 个性化关系词库理论对mnms 实验的新解释; Michael Ch. Michailov, Eva Neu, Ursula Welscher, Peter Birkenbihl, Manfred Holler, Christoph Luetge, Michael Schratz, Germain Weber On Leading Role of Philosophy in Science Preventing Self-Destruction of Humanity; Yan Chen The Dialogue Between Philosophers and Scientists on Free Will; Wanqing Xu, Geoff Moore, Yuansi Hou Corporations Are Proper Moral Responsibility Bearers-The EvidentsfromExperimental Philosophy</i></p>

2:00pm – 3:50pm	<p>S 03250C HISTORY OF PHILOSOPHY (C) Room EG12, CNCC</p> <p><i>Moderator[s]: Julia Sinokaya</i></p> <p><i>Speakers: Marina Bykova, Raúl De Pablos Escalante, Peter Jonkers, Tadahiro Oota, Andrew Ward</i></p> <p><i>Peter Jonkers The Impossibility of Philosophical Critique; Marina Bykova Bildung and Its Meaning in German Idealism; Tadahiro Oota J.F. Fries' Conversion of the Concept of Thing in Itself; Raúl De Pablos Escalante The Practice of Integrity; Andrew Ward Hume's Scepticism About Personal Identity</i></p>
2:00pm – 3:50pm	<p>S 03260C HUMANISM AND POST-HUMANISM (C) Room EG13, CNCC</p> <p><i>Moderator[s]: Maurizio Ferraris</i></p> <p><i>Speakers: Jonathan Jonas Piedra Alegría, Debika Saha, Luciano Zubillaga</i></p> <p><i>Luciano Zubillaga Direct Theory, Expanded Telepathy and Intentionality in the Age of the Posthuman; Debika Saha Reinterpreting the Meaning of Human in the Global Era Following Levinas; Jonathan Jonas Piedra Alegría Human Technological Improvement and Post-Human Rights</i></p>
2:00pm – 3:50pm	<p>S 03290B INTERCULTURAL PHILOSOPHY (B) Room VIPE2-2, CNCC</p> <p><i>Moderator[s]: Edward Demenchonok</i></p> <p><i>Speakers: Paul Dottin, Alexander Kalashnikov, Jeff Morgan, Ali Asghar Mosleh, Sheldon Richmond</i></p> <p><i>Alexander Kalashnikov Philosophical Canon in the Translations Into Russian and Annotated Editions; Jeff Morgan Wu-Wei and Personal Autonomy; Sheldon Richmond Open Civilization; Ali Asghar Mosleh Islamic Mysticism (Sufism) and Intercultural Insight; Paul Dottin Hua-Yan Buddhism and Ubuntu Philosophy</i></p>
2:00pm – 3:50pm	<p>S 03300A ISLAMIC PHILOSOPHY (A) Room EG31, CNCC</p> <p><i>Moderator[s]: Guiping Yang (杨桂萍)</i></p> <p><i>Speakers: Jun Ren (任军), Yan Wu (吴雁), ZAHIRI MAHMOUD, 马正峰 (沙西里, 马正峰)</i></p> <p><i>Jun Ren 纳塞尔与刘述先：“回儒对话”语境中的“传统”与“现代”之争; Yan Wu 安萨里心灵哲学新论; 沙西里 (ZAHIRI MAHMOUD) & 马正峰 纳塞非完人思想研究</i></p>
2:00pm – 3:50pm	<p>S 03320A LATIN-AMERICAN PHILOSOPHY (A) Room EG26, CNCC</p> <p><i>Moderator[s]: César Lorenzano</i></p> <p><i>Speakers: Andres Bobenrieth, María Flores Gutiérrez, Luz María Lozano Saurez, Hirotaka Takasawa, Ana Zagari</i></p> <p><i>Luz María Lozano Saurez Penser la question des victimes dans la démocratie à partir de la Philosophie de la Libération d'Enrique Dussel; María Flores Gutiérrez Allin Kawsay Principle, Telos and Alternative to the Conventional Concept of Development; Hirotaka Takasawa A Reflection on a Parallelism of Philosophical Development in Japan and Latin America; Andres Bobenrieth How to Improve Philosophical Interaction in Latin America; Ana Zagari Le métissage en tant que vertu -- une éthique pour l'Amérique Latine</i></p>
2:00pm – 3:50pm	<p>S 03340Q MARXIST PHILOSOPHY (Q) Room 402A, CNCC</p> <p><i>Moderator[s]: Tom Rockmore</i></p> <p><i>Speakers: Junya Yuan (员俊雅), Tianchan Jiang (蒋天婵), Junfeng Ma (马俊峰), Gunel Garayeva, Alexander Maslikhin</i></p> <p><i>Junfeng Ma Marxist Theory of Value and the Transformation of Values in Contemporary China; Alexander Maslikhin Dialectical Materialistic Paradigm in Modern Russia; Junya Yuan A Reconstruction of Karel Kosik's Marxist Humanism; Gunel Garayeva Marx and Shariati: Utopic Socialism; Tianchan Jiang TransitingfromCommodity to Capital a New Reading</i></p>
2:00pm – 3:50pm	<p>S 03340S MARXIST PHILOSOPHY (S) Room 305, CNCC</p> <p><i>Moderator[s]: Xiaoping Wei (魏小萍)</i></p> <p><i>Speakers: Chongxiao Du, Jair José Maldaner, Olga Malyukova, V. N. Shevchenko</i></p> <p><i>Olga Malyukova Auto-Argument in Soviet Logic General and Particular Methods_Malyukova; Chongxiao Du How to Comprehend the Concept Productive Forces in Marxism; Jair José Maldaner, Marcelo Rythowen Education Considerations Based on Marx; V. N. Shevchenko The Relationship Between Marx and Marxism</i></p>
2:00pm – 3:50pm	<p>S 03390A MYSTICAL TRADITIONS IN PHILOSOPHY (A) Room EG25, CNCC</p> <p><i>Moderator[s]: Eileen Sweeney</i></p> <p><i>Speakers: Xianhua Liang (梁贤华), Xin Mao (毛鑫), Zongrang Bai</i></p> <p><i>Xin Mao The Mystical Khora and the Origin of Infinite Responsibility; Zongrang Bai The Mystical Dimension of Shendu in the Original Confucianism; Xianhua Liang 惠威尔哲学思想的融贯论解读</i></p>

2:00pm – 3:50pm	<p>S 03400B MORAL PSYCHOLOGY (B) Room EG27, CNCC</p> <p><i>Moderator[s]: Giovanni Scarafile</i></p> <p><i>Speakers: Sean Clancy, Mariko Konishi, Anna Koteneva, Thomas Steinbuch, Cheng Yuan (袁程) Cheng Yuan</i> Desire as Constructive Conception in Account Both of Animal Motion and Human Action; <i>Thomas Steinbuch</i> Blaming Innocence: Moral Psychology and Nietzsche's Naturalized Value Theory; <i>Anna Koteneva</i> Love as the Basis of Human Existence; <i>Mariko Konishi</i> The Psychologically Dependent Person in an Ethic of Care: Considering the Pathological Situation; <i>Sean Clancy</i> Virtue and the Problem of Conceptualization</p>
2:00pm – 3:50pm	<p>S 03410A ONTOLOGY (A) Room E241, CNCC</p> <p><i>Moderator[s]: Jijie Song (宋继杰)</i></p> <p><i>Speakers: Jinyang Liu (刘劲杨), Xiuhua Zhang (张秀华), Asher Jiang (蒋运鹏), Jie Qian Xiuhua Zhang</i> “做”以成人——“人之问”与“工程之问”的存在论意蕴; <i>Jinyang Liu</i> 整体与部分的本体论分析会推进整体论研究吗?; <i>Jie Qian</i> 泛心论与超绝发生学; <i>Jing Li</i> 论 Being 汉译两派之共同预设; <i>Asher Jiang</i> 客观世界的界限</p>
2:00pm – 3:50pm	<p>S 03420G PHENOMENOLOGY (G) Room EG06, CNCC</p> <p><i>Moderator[s]: Junichi Murata</i></p> <p><i>Speakers: Javier Leiva Bustos, Arturo Cardozo, Anna K.J. Issaïeff, Samar Kumar Mondal, Chris Osegenwune Arturo Cardozo</i> Deseo existencial; <i>Javier Leiva Bustos</i> Aprender a ser humano. Nosotros con ellos; <i>Anna K.J. Issaïeff</i> Phenomenology of the Undivided; <i>Chris Osegenwune</i> Building World Peace Through Phenomenological Culture; <i>Samar Kumar Mondal</i> Is Self a Phenomenon?</p>
2:00pm – 3:50pm	<p>S 03430D PHILOSOPHICAL ANTHROPOLOGY (D) Room EG07, CNCC</p> <p><i>Moderator[s]: Giuseppe D'Anna</i></p> <p><i>Speakers: Juan Manuel Burgos, Thomas Maarten Tjerk Coolen, Anatoly Gagarin, Daniel Rueda Garrido, Andrey Matsyna</i></p> <p><i>Thomas Maarten Tjerk Coolen</i> Affective Intentionality, Its Fulfilment and Breakdown; <i>Daniel Rueda Garrido</i> A Dialectical Approach For Anthropological Conceptions Analysis; <i>Anatoly Gagarin</i> Human Being Existentials as Existential Anthropology Prolegomena; <i>Juan Manuel Burgos</i> Some Keys of Modern ontological Personalism; <i>Andrey Matsyna</i> The Journey from a Man of Overcoming to a Culture of Overcoming</p>
2:00pm – 3:50pm	<p>S 03440B PHILOSOPHICAL COUNSELING AND THERAPY (B) Room VIP1-1, CNCC</p> <p><i>Moderator[s]: Peter Harteloh</i></p> <p><i>Speakers: Sushim Dubey, Sun Hye Kim, Namita Nimbaka, Auguste Nsonsissa, Kirill Rezvushkin Sun Hye Kim</i> A Study on the Existence and Resilience of Korean Youth: Focused on Case Analysis on Individual Counseling of Protected Juvenile; <i>Sushim Dubey</i> Yogic Therapy and Holistic Way of Life as Described in 'Yogopani?ads' and Taittiriyaopani?at; <i>Kirill Rezvushkin</i> Translation as a Form of a Philosophical Practice; <i>Auguste Nsonsissa</i> Refaire les mondes. L'humanité des faits et l'objectivité des valeurs; <i>Namita Nimbaka</i> The Wisdom Literature of Thirukkural: An Aid in Philosophical Counselling</p>
2:00pm – 3:50pm	<p>S 03460A PHILOSOPHICAL ISSUES ABOUT RACE (A) Room EG04, CNCC</p> <p><i>Moderator[s]: Chengyou Liu (刘成友)</i></p> <p><i>Speakers: Wanshan Lei (雷弯山), Yongde Gao (高永德), Heikes Deborah Yongde Gao</i> 索科拉夫斯基对实体和要素多层次分析的悖论; <i>Heikes Deborah</i> Understanding Ignorance; <i>雷弯山</i> 畚族源于凤凰山</p>
2:00pm – 3:50pm	<p>S 03480A PHILOSOPHY AND LINGUISTICS1 (A) Room EG05, CNCC</p> <p><i>Moderator[s]: Robert May</i></p> <p><i>Speakers: Sijing Wu (伍思静), Edward Hu (胡正钰), Natalya Martishina, Elena Taskaeva Natalya Martishina</i> Interrelation of Social and Linguistic Process in Mordern Russian Soceity; <i>Elena Taskaeva</i> Why Is a Language Like a Bridge?; <i>Sijing Wu</i> Faultless? Disagreement?; <i>Edward Hu</i> 对哲学概念翻译转换的原则: 以being的中文译词为例</p>
2:00pm – 3:50pm	<p>S 03490G PHILOSOPHY AND LITERATURE (G) Room 213B, CNCC</p> <p><i>Moderator[s]: Leonard Harris</i></p> <p><i>Speakers: Hongwei Liu (刘红卫), Lin Wu (吴琳), Xin Zhang (张欣), Wenying Jiang (蒋文颖), Xi Chen, Gexin Yang Gexin Yang</i> Ethical Selection: Redefine Ethical Criticism; <i>Lin Wu</i> On the Lost Identity and Ethical Choice of Helga Crane in Quicksand; <i>Wenying Jiang</i> 论《玩偶之家》娜拉的伦理意识自觉; <i>Xin Zhang</i> “白娘子”和“美人鱼”的斯芬克斯之谜与伦理; <i>Hongwei Liu</i> 卡丽尔吉尔剧作《数字》中的克隆选择及其伦理反思; <i>Xi Chen</i> 《一天》的伦理解构</p>

2:00pm – 3:50pm	<p>S 03490M PHILOSOPHY AND LITERATURE (M) Room EG01, CNCC</p> <p><i>Moderator[s]: Tanella Boni</i></p> <p><i>Speakers: Jean-Yves Heurtebise (何重谊), Youngmin Kim (金英敏), Heawon Choi, Jonathan Keir</i></p> <p>Jean-Yves Heurtebise Science-Fiction in China as a Literary Genre, a Cognitive Category & A Political Evidence; Jonathan Keir All Great Poets Are Great Thinkers; Heawon Choi Buddhism and Early Medieval Chinese Metaphysical (Xuanyan) Poetry; Youngmin Kim The Unconscious Is Ethical</p>
2:00pm – 3:50pm	<p>S 03520A PHILOSOPHY AND PSYCHOANALYSIS (A) Room EG08, CNCC</p> <p><i>Moderator[s]: Fei Ju (居飞)</i></p> <p><i>Speakers: Chunqiang Yang (杨春强), Qian Wang (王倩), Zhengjie Luo (罗正杰), Datong Huo (霍大同), Tingting Cai</i></p> <p>Tingting Cai 在看与被看中隐设的“客体”; Datong Huo 从“天子诞生”的神话再看代情结; Qian Wang 复杂分化“共情”与“共情主义”; Chunqiang Yang 哲学和精神分析学 主体拓扑学之认识论基础研究; Zhengjie Luo 简论拉康的无意识逻辑与冯友兰之负的方法</p>
2:00pm – 3:50pm	<p>S 03540D PHILOSOPHY FOR CHILDREN (D) Room EG14, CNCC</p> <p><i>Moderator[s]: Bruno Çurko</i></p> <p><i>Speakers: Christian Espano, Ji-Aeh Lee, Janette Poulton, Arthur Wolf</i></p> <p>Ji-Aeh Lee Is It Possible to Teach Philosophical Humility; Janette Poulton Becoming Reasonable and Responsible Agents—Philosophy For Children and the Rights of the Child; Christian Espano Hannah Arendt on Thinking with Children; Arthur Wolf, Susan T.Gardner An Education For Practical Conceptual Analysis in the Practice of “Philosophy For Children”; Arthur Wolf, Susan T.Gardner Camp: an Ideal Setting For Doing Philosophy with Children</p>
2:00pm – 3:50pm	<p>S 03580A PHILOSOPHY OF ARTIFICIAL INTELLIGENCE (A) Room EG28, CNCC</p> <p><i>Moderator[s]: Yingjin Xu (徐英瑾)</i></p> <p><i>Speakers: Feng Xiao (肖峰), Hengjin Cai (蔡恒进), Xueye Tan (谭雪叶), Jingjing Zhao (赵晶晶), Hengtian Gao (高恒天)</i></p> <p>Xueye Tan 哲学视野下人工智能与人类情感交互的可能性; Feng Xiao 人工智能可以为哲学做什么; Hengjin Cai “中文屋”中的意识凝聚与契合; Hengtian Gao 脑数据及算法之读写技术及其革命性效应试探; Jingjing Zhao “观察渗透理论”的视觉认知基础及其在人工智能领域的应用探析</p>
2:00pm – 3:50pm	<p>S 03590A PHILOSOPHY OF COGNITIVE NEUROSCIENCES (A) Room VIP1-2, CNCC</p> <p><i>Moderator[s]: Hengwei Li (李恒威)</i></p> <p><i>Speakers: Xiaoli Liu (刘晓力), Liu Ling (刘玲), Chong Deng (邓冲), Kuang Gao (高旷)</i></p> <p>Xiaoli Liu 关于自我的一种自然主义说明; Chong Deng 先验规定性的逻辑演绎; Kuang Gao 人认知外部环境的最基本方式与局限性; Liu Ling 布洛克基于注意的反表征主义论证和沃特兹的回应</p>
2:00pm – 3:50pm	<p>S 03610C PHILOSOPHY OF CULTURE (C) Room VIP2-2, CNCC</p> <p><i>Moderator[s]: David Schrader</i></p> <p><i>Speakers: Lars Rodin (鲁丁), Frederique Martine Darragon, Nadezhda Golik, Elena Golovneva, Dan Lin</i></p> <p>Nadezhda Golik Alphabet; Frederique Martine Darragon Of Jade, Silk, Tea, and Chinese Characters; Dan Lin The General Approach and Theoretical Principles of Core Values of Chinese Traditional Culture; Lars Rodin The Normative Dimension of Ernst Cassirer's Philosophy of Culture; Elena Golovneva The Scientific Potential of the Theory of Epistemological Diversity in an Analysis and Teaching of Ethnic Culture</p>
2:00pm – 3:50pm	<p>S 03640A PHILOSOPHY OF ECONOMICS (A) Room VIPE2-1, CNCC</p> <p><i>Moderator[s]: Xiong Zhang (张雄)</i></p> <p><i>Speakers: Ke Zhou (周可), Xuenong Peng (彭学农), Chengquan Zhu (朱成全), Bin Ouyang (欧阳彬), Zhongyi Guo (郭忠义)</i></p> <p>Ke Zhou 论资本概念的政治哲学意义; Chengquan Zhu 论经济学境界; Zhongyi Guo 中华辩证智慧：中国经济奇迹的意识形态原因论纲; Bin Ouyang 货币、语言与市场过程; Xuenong Peng 马克思劳动价值论的辩证法基础和生态学蕴意</p>

2:00pm – 3:50pm	<p>S 03650K PHILOSOPHY OF EDUCATION (K) Room E236A, CNCC</p> <p><i>Moderator[s]: Betül Çotuksöken</i></p> <p><i>Speakers: Liliya Matronina, Valery Meskov, Aleksei Plotnikov, Nataly Sabanina</i></p> <p><i>Nataly Sabanina Philosophy of Education: from Interdisciplinary to Transdisciplinary; Valery Meskov Статус философии образования в обучающихся обществ (PHILOSOPHY OF EDUCATION: STATUS AT THE LEARNING SOCIETIES); Aleksei Plotnikov Введение в гендерную проблематику философии образования/Introduction to gender perspectives in the philosophy of education: the Genesis of the gender approach in the national pedagogy in the late XIX-early XX centuries; Liliya Matronina The Problem of the Quality of Engineering Education in the Modern Era; Liliya Matronina Проблема качества инженерного образования в современную эпоху / The problem of the quality of engineering education in the modern era</i></p>
2:00pm – 3:50pm	<p>S 03680A PHILOSOPHY OF GENDER (A) Room VIP3-1, CNCC</p> <p><i>Moderator[s]: Qian Ouyang (欧阳谦)</i></p> <p><i>Speakers: Yuan Zhang (张源), Xuehong Dai (戴雪红), Jiaxin Li (李佳欣), Yifei Zhao (赵奕菲), Dan Wu</i></p> <p><i>Jiaxin Li 性别哲学维度下对身体互体性的反思; Yifei Zhao 女性解放与消费“陷阱”; Xuehong Dai 女性主义的实用主义转向——弗雷泽与罗蒂的论争探析; Dan Wu 从男女有别说起; Yuan Zhang 主体性哲学与中国本土性别研究</i></p>
2:00pm – 3:50pm	<p>S 03700A PHILOSOPHY OF HISTORY (A) Room EG30, CNCC</p> <p><i>Moderator[s]: Guangyun Cheng (程广云)</i></p> <p><i>Speakers: Daoyuan Liang (梁道远), Wenpeng Yuan (袁文鹏), Manuel Disegni, Ndumiso Dladla, Petko Ganchev, Francesca Iannelli</i></p> <p><i>Francesca Iannelli Menschlich werden. Nachklänge der deutschen Philosophie im Hinblick auf die größte Herausforderung; Wenpeng Yuan 中国传统社会意识形态的发展演变与儒学的现实意义; Daoyuan Liang 古代阿拉伯历史哲学探微; Manuel Disegni Urteilskraft as Power to Hope; Ndumiso Dladla An African Explains Apartheid; Petko Ganchev The Evolution of the Universum Not only as Philosophy on the Creation of the Man</i></p>
2:00pm – 3:50pm	<p>S 03720H PHILOSOPHY OF INFORMATION AND DIGITAL CULTURE (H) Room EG03, CNCC</p> <p><i>Moderator[s]: George Leaman</i></p> <p><i>Speakers: Evgenia Ilina, Anastasia Maslova, Dorzhigushaeva Oyuna, Paula Mora Pedreros</i></p> <p><i>Anastasia Maslova Название доклада: Фундаментальность понимания на пути к человечности / The fundamentals of Understanding on the road to humanity; Evgenia Ilina Спасение философией (Saving philosophy); Paula Mora Pedreros Observatorio filosófico virtual: una fuente de visibilización filosófica en la virtualidad; Dorzhigushaeva Oyuna Several Approaches to the Typology of the Buddhist Segment of the Internet</i></p>
2:00pm – 3:50pm	<p>S 03770A PHILOSOPHY OF MATHEMATICS (A) Room VIP1-3, CNCC</p> <p><i>Moderator[s]: Zhaokuan Hao (郝兆宽)</i></p> <p><i>Speakers: Yong Cheng (程勇), Sergey Katrechko, Tasic D. Milan, Silvia De Toffoli, Vitali Tselishchev</i></p> <p><i>Sergey Katrechko Transcendental Analysis of Mathematics: the Transcendental Constructivism as the Program of Foundation of Mathematics; Silvia De Toffoli Fruitful Over-Determination for Mathematical Notations; Yong Cheng Analysis of Goedel's Disjunctive Thesis; Tasic D. Milan Philosophy of Mathematics, Category Theory and Biocosmology; Vitali Tselishchev Intensionality of Goedel's Second Incompleteness Theorem and Self-Reference</i></p>
2:00pm – 3:50pm	<p>S 03790A PHILOSOPHY OF MUSIC (A) Room VIP2-1, CNCC</p> <p><i>Moderator[s]: Ying Zhang (张颖)</i></p> <p><i>Speakers: Yuxi Liu (刘雨砂), Jiabin Sun (孙佳宾), Shan Zhang (张珊), Xiaohong Li (李晓虹), Shunran Wang (王顺然), Xincheng Jiang, Hongya Wu</i></p> <p><i>Hongya Wu 南音拍板音乐哲学思想研究; Shunran Wang 从“曲”到“戏”——先秦“乐教”考察路径的转换; Xincheng Jiang 音乐使时间的齿轮停顿——叔本华艺术时间观探微; Shan Zhang 复杂信息系统视域下论音乐中的有序性; Xiaohong Li 精神与和弦; Yuxi Liu 克尔恺郭尔音乐美学思想研究; 孙佳宾 论音乐话语事实的哲学本性</i></p>
2:00pm – 3:50pm	<p>S 03830A PHILOSOPHY OF SCIENCE (A) Room EG16, CNCC</p> <p><i>Moderator[s]: Huaxin Huang (黄华新)</i></p> <p><i>Speakers: Hao Zhou (周浩), Enhui Sun (孙恩慧), Keji Lin (林可济), Ping Xue (薛平), Dongmei Xing (邢冬梅), Zhenghong Chen (陈正洪)</i></p> <p><i>Hao Zhou 希尔伯特公理定义的非分析性; 林可济, 王玥 中西科学哲学思想的差异——对“李约瑟问题”的质疑; Dongmei Xing 客观性的伦理责任——基于践行哲学的思考; 孙恩慧, 王伯鲁 复杂网络方法与还原论方法关系探析; Ping Xue 思想实验认知模型的建构; Zhenghong Chen Meteorological Philosophy base on Evolution of Numerical Weather Prediction in the Twentieth Century</i></p>

2:00pm – 3:50pm	<p>S 03860K PHILOSOPHY OF TECHNOLOGY (K) Room E236B, CNCC</p> <p><i>Moderator[s]: Andrey Korolev</i></p> <p><i>Speakers: Dahiru Mihail Ivanovich, Oxana Trubnikova, Boris Zhilin, V.i. Hnatiuk (В.И. Гнатюк), Некрасов С.А. Boris Zhilin К вопросу философской интерпретации (To the Question of Philosophical Interpretation); Trubnikova O.B., Tatarinova L. V. Зависимость эффективности вспомогательной репродуктивной технологии ЭКО от степени зрелости эмбриоценоза (The Dependence of Auxiliary Reproductive Technology on Eco-Maturity Jembriosenoza); Dahiru Mihail Ivanovich О философии гиперболических распределений и технических сообществ (About the Philosophy of Hyperbolic Distributions and Technical Communities); В.И. Гнатюк V.i. Hnatiuk Нравственность в техноценологическом контексте; Некрасов С.А. Эффективность сипользования энергетических мощностей как параметр контроллинга развития энергетики (Efficiency Utilization as a Parameter to Control Energy Development)</i></p>
2:00pm – 3:50pm	<p>S 03900A PHILOSOPHY OF THE LIFE SCIENCES (A) Room VIP1-5, CNCC</p> <p><i>Moderator[s]: Haiping Tian (田海平)</i></p> <p><i>Speakers: Jin Yue (岳璿), Shenghui Li (李胜辉), Ji Li (李际), Yong Duan (段勇), Hongyue shu (舒红跃) Yong Duan 生命起源的充分必要条件; Ji Li Approach of Ecological Philosophy; Shenghui Li 道德实在论与达尔文两难; Hongyue shu 谁“在-世界中-存在”：此在还是生命?; Jin Yue 脑科学展现道德密码的本质及其面临的挑战</i></p>
2:00pm – 3:50pm	<p>S 03920L POLITICAL PHILOSOPHY (L) Room E232B, CNCC</p> <p><i>Moderator[s]: Jon Mandle</i></p> <p><i>Speakers: Oyekunle Adegboyega, Thalia Fung, Eric Omazu, Alok Tandon</i></p> <p><i>Eric Omazu The Unethical Regime : Foucault on the Shortcomings of Democracy ; Jianqian Wang Review on Rawls's Point That the Law of Peoples Must Be Equally Acceptable By Liberal and Some Non-Liberal Peoples; Oyekunle Adegboyega Power and the Question of Morality: the Machiavellian Perspective ; Alok Tandon Multiculturalism and Secularism: Are They Compatible? ; Thalia Fung Los actores del Sur político / Subjects</i></p>
2:00pm – 3:50pm	<p>S 03920N POLITICAL PHILOSOPHY (N) Room E231, CNCC</p> <p><i>Moderator[s]: Gabriel Vargas Lozano</i></p> <p><i>Speakers: Abhishek Kumar, Ginés Marco Perles, Silvia Moya, Andrzej Szahaj, Hommage à Etienne Tassin Abhishek Kumar Subject-Object Split, Cypher and Product; Andrzej Szahaj The Philosophical Premises of Neo-Liberalism and the Criticism Thereof; Ginés Marco PerlesSilvia Moya The Impact of the Concepts of 'Common Good' 'Justice' and 'Diversity' in the Political Community of Our Time; Hommage à Etienne Tassin Liberté et action politique : les piliers de la communauté humaine</i></p>
2:00pm – 3:50pm	<p>S 03940A RENAISSANCE AND EARLY MODERN PHILOSOPHY (A) Room EG29, CNCC</p> <p><i>Moderator[s]: Xinjian Shang (尚新建)</i></p> <p><i>Speakers: Tianhui Li (李天慧), Zhiliang Tian (田志亮), Huiyuan Xie (谢惠媛), Yongling Bao (鲍永玲) Jing Yang 理性的上帝：论莱布尼茨对理性与信仰的调和; Yongling Bao 沙夫茨伯里的内在形式说及其道德哲学; Tianhui Li 对莱布尼茨统觉概念内涵的澄清; Zhiliang Tian 摆脱束缚：“人类复兴”的思想重建之路——从文艺复兴到科学革命的思想史考察; Huiyuan Xie 马基雅维里的命运概念及其政治新秩序</i></p>
2:00pm – 3:50pm	<p>S 03960D SOCIAL PHILOSOPHY (D) Room EG09, CNCC</p> <p><i>Moderator[s]: William L. McBride</i></p> <p><i>Speakers: Tiziana Andina, Stefan Gandler, Nguyen Thi Lan Huong, Alla Safonova, Carolina Diamantino Esser Santana</i></p> <p><i>Tiziana Andina Transgenerational Actions; Stefan Gandler W. Benjamin's Critique on Concept of History; Nguyen Thi Lan Huong Some Modern Distribution Principles in Comparison Withkarl Marx's Conception of Distributive Justiceand the Case of Vietnam; Carolina Diamantino Esser Santana The Concept of Intersubjectivity in Habermas and Honneth; Sergei V. Kulik, Alla S. Safonova National Identity: Mechanisms of Formation and Support</i></p>
2:00pm – 3:50pm	<p>S 03990A THEORIES OF KNOWLEDGE AND EPISTEMOLOGY (A) Room EG02, CNCC</p> <p><i>Moderator[s]: Qilin Li (李麒麟)</i></p> <p><i>Speakers: Hongqing Fang (方红庆), Wensheng Bi (毕文胜), Cai Tian Chen (陈才天), Hai Gao (高海), Liu Xiaotao Hai Gao 解析思维论; Cai Tian Chen 物象知识论纲要; Hongqing Fang 知识、规范性与新基础主义; Wensheng Bi 何为知识——从古希腊哲学而来的考察; Liu Xiaotao 心理倾向谓词的投射</i></p>

2:00pm – 3:50pm	<p>S 03990F THEORIES OF KNOWLEDGE AND EPISTEMOLOGY (F) Room 215, CNCC</p> <p><i>Moderator[s]: Anat Biletzki</i></p> <p><i>Speakers: Mustafa M. Dagli, Ilya Kanaev, Dongkai Lee, Victor Hugo Pinto, Joao Carlos Salles Pires Da Silva Ilya Kanaev</i> Analysis and Synthesis of the Reality in Western and Oriental Models of Cognition; <i>Victor Hugo Pinto</i> Alterity For the Ecology of Knowledge; <i>Dongkai Lee</i> A Solution to Resolve Hegel's Problem in the Ontology and Cognition Theory; <i>Mustafa M. Dagli</i> What Is to Be 'Human': An Epistemic Search; <i>Joao Carlos Salles Pires Da Silva</i> Ernest Sosa and the Analysis of Knowledge</p>
2:00pm – 3:50pm	<p>C 070024 IAPH: THE FUTURE OF WOMEN IN PHILOSOPHY: THE STRENGTHS OF BEING TOGETHER Room E237, CNCC</p> <p><i>Speakers: Karen Green, Annemie Halsema, Heisook Kim, Susanne Lettow, Tuija Pulkkinen, Mary Ellen Waithe, Xiao Wei</i></p> <p>Organized by The International Association of Women Philosophers</p>
2:00pm – 3:50pm	<p>C 070031 ISCP: CHINESE PHILOSOPHY, FROM THE PAST TO THE FUTURE (III) INNOVATIVE COMPARATIVE APPROACHES TO CHINESE PHILOSOPHY, SESSION III: COMPARATIVE PHILOSOPHY IN CONTEXT Room E232A, CNCC</p> <p><i>Moderator[s]: Xinyan Jiang</i></p> <p><i>Speakers: Yao-Cheng Chang (張堯程), Rina Marie Camus (甘海寧)</i></p> <p>Organized by International Society for Chinese Philosophy</p> <p>1.Xinyan Jiang (University of Redlands) 英文名：Comparing Chinese and Western Philosophy in Context 中文名：在历史的上下文中比较中西哲学</p> <p>2.Yao-Cheng Chang (The University of Leuven) 英文名：Standards of Argumentation: The Rising Importance of San Biao in Modern Mohist Studies 中文名：论证的标准：墨子三表法在当代墨学的重要性</p> <p>3.Rina Marie Camus (The Hong Kong Polytechnic University) 英文名：Is There Zhi 志 in Western Philosophy? An Asymmetric Comparison from East to West 中文名：西方哲学中是否有「志」之概念？一個從東方到西方的不對稱比較</p>
2:00pm – 3:50pm	<p>C 070053 RVP: RE-LEARNING TO BE HUMAN FOR/IN GLOBAL TIMES (III): CHALLENGES AND OPPORTUNITIES FROM THE PERSPECTIVE OF CONTEMPORARY PHILOSOPHY OF RELIGION Room 401, CNCC</p> <p><i>Moderator[s]: Brigitte Buchhammer</i></p> <p><i>Speakers: Cornelia Esianu, Maureen Junker-Kenny, Claudia Melica, Ludwig Nagl, Herta Nagl-Docekal</i></p> <p>Organized by The Council for Research in Values and Philosophy</p>
2:00pm – 3:50pm	<p>C 070073 KJSNA: EIGHT INTERNATIONAL JASPERS CONFERENCE (III): HUMANISM Room 406, CNCC</p> <p><i>Moderator[s]: Therese Steffen</i></p> <p><i>Speakers: Stefania Achella, Helgard Mahrtdt, Indu Sarin</i></p> <p><i>Helgard Mahrtdt</i> The Realm of Humanitas: Karl Jaspers and Hannah Arendt</p> <p><i>Indu Sarin</i> Meeting Myself and Humanity: Jaspers and Aurobindo</p> <p><i>Stefania Achella</i> Bildung, Humanismus, Geschichte: Jaspers' Idee des Menschwerdens</p> <p>Organized by Karl Jaspers Society of North America</p>
2:00pm – 3:50pm	<p>L 090007 MEETING THE PUBLISHERS Room 205B, CNCC</p> <p>14:00-15:00 The Future of Academic Books (学术图书的未来).</p> <p>Speaker: Niels Peter Thomas (VP, Chief Book Strategist, Springer Nature. 施普林格-自然出版社 全球副总裁, 首席图书战略官)</p> <p>15:00-15:50 Book Launch of Key Concepts in Chinese Thought and Culture 6 (《中华思想文化术语6》新书发布会)</p> <p>Organizer: Secretariat of the Key Concepts in Chinese Thought and Culture-Translation and Communication Project (中华思想文化术语传播工程秘书处).</p>

2:00pm – 6:00pm	I	080039 SPECIAL SESSION ON PAUL RICOEUR <i>Speakers: Manuel Dy, Kunitake Ito, Richard Kearney, Ugla Bengt Kristensson, David Rasmussen, Jacob Dahl Rendtorff</i> Organized by the Tomonobu Imamichi Institute for Eco-Ethica	Room 209A, CNCC
2:00pm – 6:00pm	I	080064 PHILOSOPHICAL REFLECTION ON THE DIALOGUE OF WORLD RELIGIONS <i>Moderator[s]: Zhigang Zhang (张志刚)</i> <i>Speakers: Tiziana Lippiello (李集雅), Thomas In-Sing Leung (梁雁城), Diane Burdette Obenchain (欧迪安), Robin Wang (王蓉蓉)</i>	Room 203A, CNCC
2:00pm – 6:00pm	I	080067 PRINCIPLES OF JUSTICE IN A CHANGING WORLD ORDER (I) <i>Moderator[s]: Shuifa Han (韩水法)</i> <i>Speakers: Stefan Gosepath, David Johnston, Vicki Lee Mahaffey, Thomas Pogge, Henry S. Richardson</i>	Room 205A, CNCC
2:00pm – 6:00pm	I	080069 PHENOMENOLOGY AND PHILOSOPHY OF ART <i>Moderator[s]: Xiaomeng Ning (宁晓萌)</i> <i>Speakers: Kwok-Ying Lau (劉國英), Po-Shan Leung (梁寶珊), Kuan-Min Huang (黃冠閔), Mauro Carbone, Jean-Claude Gens</i>	Room 206B, CNCC
2:00pm – 6:00pm	S	03160A COSMOPOLITANISM (A) <i>Moderator[s]: Noriko Hashimoto</i> <i>Speakers: Xinhua Liu (刘新华), Rongda Zhang (章荣达), Karen Connie Abalos-Orendain, Weilin Fang, Zekeh Gbotokuma, Yosuke Hayashi, Pierre Keller, Chunmei Zhang</i> <u>Note that this is a double-slot session till 18:00. The moderator can decide the time for a break.</u> <i>Karen Connie Abalos-Orendain A Cosmopolitan Perspective on the Rise of Nationalism ; Yosuke Hayashi Eco-Ethics as a Form of Spiritual Exercise ; Pierre Keller The Cosmopolitan Conception of Philosophy Weilin Fang Anoxist and Its Pursuit For the Constitutional Liberalism and Cosmopolitanism ; Zekeh Gbotokuma Cosmopolitanism and ‘Univercity’ Today: Meditations on International Competency, Paris Accord and Cosmocitizenship ; 章荣达 天下大同与天人合一 ; Xinhua Liu 从中国哲学看世界以道相分以道大同 ; Chunmei Zhang 和天下:中国传统文化之于秩序构建;</i>	Room 407, CNCC
4:10pm – 6:00pm	I	080010 HERMENEUTICS AND CHINESE PHILOSOPHY (II) <i>Moderator[s]: Chung-ying Cheng (成中英)</i> <i>Speakers: Friederike Assandri, Andrew Fuyarchuk, Guido Kreis, Shucheng Xiang</i>	Room 406, CNCC
4:10pm – 6:00pm	I	080042 HUMANITY AND THE WAY OF POLITICAL POWER: ORIGINS AND IDEALS OF CHINESE GOVERNMENT <i>Speakers: Yunqi Zhang (张云起), Chung-ying Cheng (成中英), Jiantao Ren, Shiqi Tang</i>	Room 408, CNCC
4:10pm – 6:00pm	I	080062 MATTEO RICCI: A HUMANIST JESUIT IN CHINA. CURRENT FECUNDITY OF A THOUGHT <i>Speakers: Xiaoting Liu (刘孝廷), Marco Buzzoni, Carla Danani, Donatella Pagliacci</i>	Room 405, CNCC
4:10pm – 6:00pm	I	080065 TRUTHMAKING <i>Moderator[s]: Chuang Ye (叶闯)</i> <i>Speakers: Kit Fine, Stephen Yablo</i>	Room 203B, CNCC
4:10pm – 6:00pm	I	080066 THE BUDDHIST PERSPECTIVE OF MIND AND LANGUAGE <i>Moderator[s]: Song Wang (王颂)</i> <i>Speakers: Jowita Kramer, Roy Tzohar</i>	Room 409, CNCC
4:10pm – 6:00pm	I	080068 WITTGENSTEIN AND THE NORMATIVITY <i>Moderator[s]: Linhe Han (韩林合)</i> <i>Speakers: Donghui Han (韩东晖), Ruth Chang, Hans Sluga</i>	Room 205B, CNCC
4:10pm – 6:00pm	R	050050 PAUL RICOEUR AND PRACTICAL WISDOM IN OUR AGE <i>Speakers: Guilhem Causse, Hsueh-I Chen, Cristal Huang, Yves Vende, Tomoaki Yamada</i> Cristal Huang is the moderator of this roundtable. Sponsored by the Ricoeur Research Center, Soochow University	Room 207, CNCC
4:10pm – 6:00pm	R	050098 POSTHUMAN AESTHETICS: FORECASTS AND APPRAISALS <i>Speakers: Marc Johnson, Yasue Maetake, Thomas Steinbuch, Michael Steinmann, Jaime Del Val, Federico Vercellone, Luciano Zubillaga</i>	Room 209B, CNCC

4:10pm – 6:00pm	R	050123 MENCIOUS STUDY IN THE COMMUNITY OF HUMAN DESTINY <i>Speakers: Chung-ying Cheng (成中英), Cunshan Li (李存山), Renwei Chen (陈仁璋), Hui Chen (陈慧), Hongying Huang, Guohao Lu, Xiaohong Meng, Xinguo Zhang</i>	Room 210B, CNCC
4:10pm – 6:00pm	S	03010M AESTHETICS AND PHILOSOPHIES OF ART (M) <i>Moderator[s]: Curtis Carter</i> <i>Speakers: Xiaoyan Hu (胡晓燕), Irina Mikailova, Josh Vo, Adil Asadov (阿迪尔 阿萨多夫)</i> <i>Josh Vo Time, Body and Performance Art; Adil Asadov About ontological Foundation of Aesthetics: Beauty as Expression of Realized Essence; Xiaoyan Hu Schiller's Notion of Aesthetic Freedom and Its Effect on Human Nature; Irina Mikailova Self-Organizing Aesthetic Ideals Seen from the Synergetic Historicism Perspective</i>	Room 403, CNCC
4:10pm – 6:00pm	S	03010O AESTHETICS AND PHILOSOPHIES OF ART (O) <i>Moderator[s]: Ken-ichi Sasaki</i> <i>Speakers: Edgar Patino Barreto, Petru Bejan, Gaetano Chiurazzi, Ambalicka Sood Jacob, Marisa Vadillo</i> <i>Petru Bejan Le discours public, entre rhétorique et esthétique; Marisa Vadillo La construcción humana a través del arte: la estética del hacer, de Vico a la Bauhaus alemana; Edgar Patino Barreto Aesthetic Mediations of Technological Interfaces; Ambalicka Sood Jacob Modernity and Change in Creative Symbols: an Aesthetic and Philosophical View; Gaetano Chiurazzi The Image as a Mode of Being in the Light of the Debate Between Monism and Dualism in Plato's Sophist</i>	Room 402B, CNCC
4:10pm – 6:00pm	S	03042G CLASSICAL GREEK PHILOSOPHY (G) <i>Moderator[s]: Vassilis Karasmanis</i> <i>Speakers: Zhouwanyue Yang (杨舟晚月), Pavel Chelyshev, Jose Fernandez, Yidy Páez, Юрий Потенфельд</i> <i>Yidy Páez De Mathesis a Paideia; Jose Fernandez Acerca de los orígenes de la filosofía en la Grecia antigua; Pavel Chelyshev Plato on the Nature, Place and the Tragic Fate of Philosophers in "State"; Zhouwanyue Yang Analyse Von Platons Argumenten Bezueglich Der Mathematischen Induktion; Claudia Teresa Marsico What Is to Be Human? An Interepochal Dialogue on the Soul and Empathy in Plato's Alcibiades Major; Юрий Потенфельд Революции в мышлении: восхождение от рассудка к разуму и мудрости</i>	Room EG04, CNCC
4:10pm – 6:00pm	S	03050B BIOETHICS (B) <i>Moderator[s]: Ruipeng Lei (雷瑞鹏)</i> <i>Speakers: Muyi Sun (孙慕义), Hui Lin (林辉), Laxing Wang (王拉兴), Guobin CHENG (程国斌), Yan Chen (陈嫣), Yetao Gao (高也陶)</i> <i>Muyi Sun “人体冷冻”的费厄泼赖 (Fairplay) 应于缓行——对人体冷冻术的存在论倒错的分析哲学与后现代生命伦理审查; Guobin CHENG 未来医学图景中的空间、身体和伦理行动; Yan Chen 克隆人是伦理禁区吗?; Hui Lin 身体伦理学与达马西奥的“道德神经元”; Yetao Gao 《黄帝内经》天人合一观所体现的中国生物伦理思想; 王拉兴 复杂性研究与社会主义中国的未来发展问题——兼谈“汤一介之憾”</i>	Room EG10, CNCC
4:10pm – 6:00pm	S	03060B BUDDHIST PHILOSOPHY (B) <i>Moderator[s]: Shan Wei (惟善)</i> <i>Speakers: Qin Zhang (张琴), Leehwa Teh (戴麗花), Jin Li (李进), Ting Shen (沈庭), Fuyi Wang (王富宜), Yu-Ying Lan (藍郁瑛)</i> <i>Ting Shen 龙树与智顓慈悲观的比较研究; Qin Zhang 从西藏的理事观看三论宗的特点; Jin Li 性空辩证论的哲学史反思; Leehwa Teh 八十華嚴經入法界品探討/八十華嚴經入法界品探討; Fuyi Wang 汉传佛教身体形象的德性隐喻; Yu-Ying Lan 中华文化的融合与创新：从汉唐盛世到人间净土 (中華文化的融合與創新：從漢唐盛世到人間淨土)</i>	Room EG15, CNCC
4:10pm – 6:00pm	S	03070A BUSINESS ETHICS (A) <i>Moderator[s]: Shaofeng Chen (陈少峰)</i> <i>Speakers: Gaosheng Liu (刘高升), Hongyu Liu (刘鸿宇), Li Lyu (吕力), Chihhung Wang (王智弘), Jianbao Wang</i> <i>Jianbao Wang 从孟子的分工理论与看士的自觉; Gaosheng Liu 仁商、心理资本与跨文化适应; Hongyu Liu 国有企业道德主体行为研究; Chihhung Wang 儒家思想对主任专业伦理的启发：谈儒家的专业与伦理合一观; Li Lyu 作为道德契约的企业社会责任</i>	Room EG23, CNCC
4:10pm – 6:00pm	S	03091A PRE-QIN PHILOSOPHY (A) <i>Moderator[s]: Cunshan Li (李存山)</i> <i>Speakers: Minghua Du (杜铭华), Lihua Yang (杨丽花), Wenpeng Yuan (袁文鹏), Chih-Ju Chen (陈秋如), Chingya Huang (黄靖雅)</i> <i>袁焕桐, 袁焕哲, 袁文鹏 孔子“心学”探源; Lihua Yang 论中医哲学的五个特征; Chingya Huang 由仁而德，德即善政; 刘建人, 陈秋如 孔孟之道的思想精义; Minghua Du “中和”二字演变及其“哲学”词义思考</i>	Room EG17, CNCC

4:10pm – 6:00pm	<p>S 03092I PHILOSOPHY FROM HAN TO QING (I) Room EG18, CNCC</p> <p><i>Moderator[s]: Chung-ying Cheng (成中英)</i></p> <p><i>Speakers: Siyu Liu (刘思宇), Jing Lei (雷静), Feiyan Gao, Martta Heikkila, I-Ching Tung, Shuhong Zheng</i></p> <p>Jing Lei “Wei” (位) and “Zhengxin” (正心) Highlighted in “Biaozhun”(标准); Shuhong Zheng Zhu Xi’s Interpretation of the Four Cardinal Virtues; I-Ching Tung Unity of Knowing and Acting: the Way to Real Learning and Becoming an Authentic Person; Martta Heikkila Art and Language—The Painted Word in Derrida; Feiyan Gao Confucian Values and Pluralism in Confu-China; Siyu Liu Zhu Xi’s Epistemology in light of the changes of his poetic style</p>
4:10pm – 6:00pm	<p>S 03093C MODERN CHINESE PHILOSOPHY (C) Room EG24, CNCC</p> <p><i>Moderator[s]: Chunsong Gan (干春松)</i></p> <p><i>Speakers: Xiaoxin Wu (吴晓欣), Runqing Cao (曹润青), Weiming Xie (谢伟铭), Daisuke Aoyama (青山大介), Yanqiang Huang (黄燕强)</i></p> <p>Yanqiang Huang 平等世间：章太炎 齐物论释 真与俗的双重意蕴; Weiming Xie 梁启超《为学与做人》中的“成人”旨归; Daisuke Aoyama 明治初期日本的人性论; Runqing Cao 康有为《论语》观析论; Xiaoxin Wu 艾约瑟和理雅各的“兼爱”诠释及其基督优越论</p>
4:10pm – 6:00pm	<p>S 03100B CHRISTIAN PHILOSOPHY (B) Room EG21, CNCC</p> <p><i>Moderator[s]: Guanghu He (何光沪)</i></p> <p><i>Speakers: Guanghu He (何光沪), Xin Li (李鑫), Xiaogang Yang (杨小刚), Jishan Lin (林季杉), Weixia Liang (梁卫霞), Yongzhong WANG (王永忠), Andrew Loke</i></p> <p>Xiaogang Yang 奥古斯丁论原罪的必然性; Xin Li 充溢现象、启示与否定的确定性——论马里翁现象学的“神学”转向; Jishan Lin 论基督教“原罪”说的圣经起源与现代意义; Weixia Liang 人格尊严的基督教哲学解读; Yongzhong WANG 早期基督教的圣餐仪式及其神学-伦理学意义——以《十二使徒遗训》为中心; Andrew Loke ‘人最终 从何而来？’近代哲学，科学与神学 对于‘第一因’的探讨; 何光沪 猴子能够成为人吗？——一个宇宙偶成论比喻的漏洞学以成人？爱以成人！——从“猴子作诗”和人工智能说起</p>
4:10pm – 6:00pm	<p>S 03110J COMPARATIVE PHILOSOPHY (J) Room 208B, CNCC</p> <p><i>Moderator[s]: Haiming Wen (温海明), Jing Sun (孙晶)</i></p> <p><i>Speakers: Gaozheng Zhu (朱高正), Yiran Wang (王怡然), Wei Zhao (赵薇), Gang Deng (邓刚), Shengde Huang (黄胜得), Auguste Nsonsissa</i></p> <p>Organized by International Association of Yijing (Book of Changes) Studies</p> <p>Auguste Nsonsissa Métaphysique des valeurs et science des faits ; Gang Deng L’intuition chez Bergson et chez les néo-confucianistes; 黄胜得 当代道教发展机遇与挑战; 孙晶 试析中印思维模式的特点——兼论东西方文明影响的差异; 王怡然 生命是什么——具有主体性的物质; 赵薇 略论《周易》二重性质对战略管理的启示; 朱高正 康德与《周易》关于革命学说的比较 ;</p>
4:10pm – 6:00pm	<p>S 03130P CONFUCIAN PHILOSOPHY (P) Room 301B, CNCC</p> <p><i>Moderator[s]: Chung-yi Cheng (郑宗义)</i></p> <p><i>Speakers: Keqian Xu (徐克谦), Christine Abigail Tan (陈美安), Kelly Agra, Mark Kevin Cabural, Nilo Lardizabal</i></p> <p>Keqian Xu Zhongdaological Way of Thinking: The Confucian Practical Rational Wisdom ; Christine Abigail Tan Li as Ziran in the Analects: Spontaneity in the Ritualized Self ; Kelly Agra Situational Ethics and Social Epistemology in Confucian Philosophy; Nilo Lardizabal The Twin Jewels: the Confucian Ren Is the Buddhist Bodhicitta; Mark Kevin Cabural Humaneness and Righteousness in Dong Zhongshu’s Luxuriant Gems of the Spring and Autumn</p>
4:10pm – 6:00pm	<p>S 03130T CONFUCIAN PHILOSOPHY (T) Room 301A, CNCC</p> <p><i>Moderator[s]: Alfredo Co (许培堆)</i></p> <p><i>Speakers: Xiaoqing Gan (甘筱青), Rainier Ibana, Thanyachon Pakdeerat</i></p> <p>Xiaoqing Gan, Rébecca Peyrelon, Guanglin Hunag, Yugang Guo Les « Analectes » de Confucius: une interprétation axiomatique; Thanyachon Pakdeerat The Silence of Confucius: Strategy of Meaning in the Analects; Rainier A. Ibana Confucian Moral Education in the Ta Hsueh and Analects</p>

4:10pm – 6:00pm	<p>S 03140E CONTEMPORARY PHILOSOPHY (E) Room EG11, CNCC</p> <p><i>Moderator[s]: Luca Maria Scarantino</i></p> <p><i>Speakers: Levine Andro Lao, Jeffrey Levett, Kasem Phenpinant, Tiziano Sensi</i></p> <p><i>Bican Polat Intersections Between Literary Exploration and Philosophical Investigation in Deleuze's Thought ; Tiziano Sensi Giovanni Gentile's Actualism and the "Third Way": Between Politics to Economy, and Beyond ; Levine Andro Lao Rethinking Indigenous Philosophy: Alfredo Co's Notion of 'Pre-Philosophy' ; Kasem Phenpinant Hospitality as the Acceptance of the Other ; Jeffrey Levett A Reasonable Search For Wisdom</i></p>
4:10pm – 6:00pm	<p>S 03150B CONTEMPORARY PHILOSOPHIES IN CHINA (B) Room E239, CNCC</p> <p><i>Moderator[s]: Genyou Wu (吴根友)</i></p> <p><i>Speakers: Genyou Wu (吴根友), Richard Yang (杨根龙), Xingming Hu (胡星铭), Qiyong Guo (郭齐勇), Junhai Ma (马军海)</i></p> <p><i>Genyou Wu 中国哲学的新形态与发展趋势; Xingming Hu 评严复等人的“读经”观; Richard Yang 当代中国哲学社会科学体系的建构——从马克思主义哲学中国化和中国传统哲学现代化说起; Qiyong Guo 论中国智慧; Junhai Ma 论当代中国哲学的文化自觉</i></p>
4:10pm – 6:00pm	<p>S 03170A DAOIST PHILOSOPHY (A) Room 211, CNCC</p> <p><i>Moderator[s]: Xia Chen (陈霞)</i></p> <p><i>Speakers: Gao Liu (刘昊), Xichen Lv (吕锡琛), Xiao Du, Jian Li, Sancai Liu</i></p> <p><i>Xiao Du 陆佃《道德经》注研究; Liu Sancai 老子《道德经》中“冲”字之新释; Jian Li 内圣·外王：《郭店老子甲本》的结构秩序; Gao Liu 形式逻辑诠释下的《老子》的悖论和认知能力提升的关系; Xichen Lv 论道学关于命运共同体的思想资源</i></p>
4:10pm – 6:00pm	<p>S 03170H DAOIST PHILOSOPHY (H) Room 213A, CNCC</p> <p><i>Moderator[s]: Kai Zheng (郑开)</i></p> <p><i>Speakers: Wailim Ho (何维廉), Zhiku Feng (冯治库), Xiaoying Li (李晓英), Yuzhong Li (李玉忠), Zixun Huang (黄子洵), Yang Liu</i></p> <p><i>Yang Liu 从文化交涉学视点来看朝鲜的修炼道教; Yuzhong Li “太玄图”对“三生万物”的诠释; Wailim Ho 老子的无为——有实践意义的方法论; Xiaoying Li 早期道家的“精”之释义; Zhiku Feng 庄子哲学中的语言观; Zixun Huang 《齐物论》“卮言”浅析</i></p>
4:10pm – 6:00pm	<p>S 03190I ENVIRONMENTAL PHILOSOPHY (I) Room EG19, CNCC</p> <p><i>Moderator[s]: Noriko Hashimoto</i></p> <p><i>Speakers: Erkin Baydarov, Alberto Betancourt, Mike Moukala Ndoumou, Angelina Paredes, Elena Prasol, Belsky Vitaly Yurievich</i></p> <p><i>Angelina Paredes Homogeneización Biocultural: Exotización Del Paisaje Femenino Latinoamericano; Elena Prasol Ecology of Personality; Erkin Baydarov Экологический аспект культуры номадов еразии; Alberto Betancourt Deep America: Building Dialogical Scientific Policies For the Conservation of Biocultural Patrimonium, in Multicultural Societies; Belsky Vitaly Yurievich (Бельский Виталий Юрьевич) Anthropo-ecological factor in the "cosmic metaphysics" of human (Антропо-экологической фактор в ?космической метафизике? человека); Mike Moukala Ndoumou Dignité et durabilité rurale en Afrique: Contraintes et défis de la gouvernance environnementale</i></p>
4:10pm – 6:00pm	<p>S 03200Q ETHICS (Q) Room 303A, CNCC</p> <p><i>Moderator[s]: Takeshi Oba</i></p> <p><i>Speakers: Antonia Pothoulaki (安东尼), Arshak Balayan, Darikhuu Renchin, Nelson Villareal</i></p> <p><i>Nelson Villareal Philosophical Foundations For a Basic Income Universal - Instrument of Equitable Development For Societies of the 21St Century; Arshak Balayan Why Autonomy Does Not Rule Out Moral Trust; Antonia Pothoulaki Sex Trafficking - Ethical Dilemmas and Psychological aspects; Oyungerel Dashdorj, Darikhuu Renchin Moral Education as the Basis of Human Development</i></p>
4:10pm – 6:00pm	<p>S 03200R ETHICS (R) Room 302B, CNCC</p> <p><i>Moderator[s]: Ruben Apresyan</i></p> <p><i>Speakers: Qin Wang (王沁), Emil Renato Beraun Beraun, Davide Fassio, Nelson Michael, Joca Zurc</i></p> <p><i>Joca Zurc Play of Ethics Between Talent and Doping; Davide Fassio What the Doctor Should Do; Emil Renato Beraun Beraun Transgressing Instrumental Ethics: Towards a Citizenship Ethics For XXI Century; Qin Wang Third Factor Responses to Evolutionary Debunking of Moral Realism; Nelson Michael Moral Rationalism and Treating Persons as Mere Means</i></p>

4:10pm – 6:00pm	S	03250A HISTORY OF PHILOSOPHY (A)	Room EG12, CNCC
		<i>Moderator[s]: Chaojie Li (李超杰)</i> <i>Speakers: Hao Zhou (周浩), Hao Hu (胡好), Kefang Jia (贾克防), Hua Gao (高桦), Chao Gao (高超)</i> <i>Chao Gao 哲学从思辨到科学的发展; Hao Zhou 论费希特对康德的智性直观学说的发展——从哲学反思的角度看;</i> <i>Kefang Jia 笛卡尔与洛克论个人同一性; Hua Gao 黑格尔的“应当”概念; Hao Hu 康德自然科学命题的第三者是什么</i>	
4:10pm – 6:00pm	S	03260D HUMANISM AND POST-HUMANISM (D)	Room EG13, CNCC
		<i>Moderator[s]: Sigridur Thorgeirsdottir</i> <i>Speakers: Elena Bolotnikova, Yvonne Förster, Andrzej Marzec, Andrew Pierce, Michael Yuen</i> <i>Yvonne Förster From Human to Posthuman Embodiment; Andrew Pierce Dehumanization and Resistance——</i> The Postcolonial Humanism of Sylvia Wynter; Elena Bolotnikova Humanism and Post-Humanism; Michael Yuen How Can We Be Kantians and Decorrelationists At the Same Time? ; Andrzej Marzec After Nature - Philosophy and Aesthetics of Anthropocene	
4:10pm – 6:00pm	S	03290D INTERCULTURAL PHILOSOPHY (D)	Room VIPE2-2, CNCC
		<i>Moderator[s]: Huilin Yang (杨慧林)</i> <i>Speakers: Saihang Kwok (郭世恒), Ana Elisabeta Bazac, Edward Demenchonok, Isaiah Negedu, William Sweet</i> <i>Chen Zeng, William Sweet Intercultural Philosophy and Ecological Citizenship ; Edward Demenchonok</i> Intercultural Philosophy: Dialogic and Transformative; Isaiah A. Negedu, Solomon O. Ojoma Dialogue of Cultures Through Intercultural Competence; Ana Elisabeta Bazac What Does “One Single Civilization” Mean? A Basis For Intercultural Encounters; Saihang Kwok The Problem of Genesis in Derrida and Daoism	
4:10pm – 6:00pm	S	03300C ISLAMIC PHILOSOPHY (C)	Room EG31, CNCC
		<i>Moderator[s]: Andrey Smirnov</i> <i>Speakers: Yihong Liu (刘一虹), Thummapudi Bharathi, Ejaz Hussain, Mohd Radhi Ibrahim, Damodar Singh</i> <i>Yihong Liu The Oneness of Allah and the Unity of Heaven and Human: The Transformation and the</i> Combination between Islamic Philosophy and Chinese Traditional Thought; Ejaz Hussain Islamic Philosophy and Animal Rights: Myth and Facts; Mohd Radhi Ibrahim What Makes Us Human? the Maturity of the Intellect According to Al-Qadi 'Abd Al-Jabbar; Damodar Singh Traits of Humanism in Islam; Thummapudi Bharathi Rabindranath Tagore's Essay on “The Poet's Religion”: a Philosophical Interpretation	
4:10pm – 6:00pm	S	03320B LATIN-AMERICAN PHILOSOPHY (B)	Room EG26, CNCC
		<i>Moderator[s]: Lourdes Velázquez</i> <i>Speakers: José Luis Caballero Bono, Jorge Amadeo Quispe Cardenas, Pablo Guadarrama, Carlos Enrique Perez</i> <i>Lozano</i> <i>José Luis Caballero Bono A favor y en contra de la “deducción analógica” de Ismael Quiles ; Carlos Enrique</i> <i>Perez Lozano Bosquejo de la conciencia y su impacto en la sociedad ; Jorge Amadeo Quispe Cardenas El</i> problema de la relación entre el individuo y lo colectivo en las ciencias sociales; Pablo Guadarrama “La filosofía política latinoamericana ante la cultura de paz y el poder de las instituciones democráticas”.	
4:10pm – 6:00pm	S	03340P MARXIST PHILOSOPHY (P)	Room 402A, CNCC
		<i>Moderator[s]: Tom Rockmore</i> <i>Speakers: Ariane Aviñó, Kevin M. Brien, Dariusz Dobrzański, Marek Hrubec, Livia Profeti</i> <i>Marek Hrubec Philosophy of Participative Economies; Kevin M. Brien Marx: Praxis, Process, and Method ;</i> <i>Dariusz Dobrzański Polish Marxism and Political Revisionism; Ariane Aviñó Primitive Accumulation Reloaded;</i> <i>Livia Profeti Born Equal to Become Different</i>	
4:10pm – 6:00pm	S	03340R MARXIST PHILOSOPHY (R)	Room 305, CNCC
		<i>Moderator[s]: Xiaoping Wei (魏小萍)</i> <i>Speakers: Xinchun Dong (董新春), Tianyi Zhao (赵天翊), David Steven Pena, Anatoliy Shagin, Vladimir Tikhonov</i> <i>Xinchun Dong Western Marxism's Misreading of Marx's Critique of Capitalism; Anatoliy Shagin The Formula of</i> Marxism; Vladimir Tikhonov Individual, Nation and Nationalism in the Korean Marxist Philosophy of the 1930- 40s: the Case of Pak Ch'lu.; David Steven Pena Marxism in the Anthropocene Epoch; Tianyi Zhao Real Subsumption and Cognitive Capitalism How Does Marx Stay Relevant to the Modern World	

4:10pm – 6:00pm	<p>S 03380G METAPHYSICS (G) Room EG05, CNCC</p> <p><i>Moderator[s]: Stelios Virvidakis</i></p> <p><i>Speakers: Raúl Cadus, José Adolfo Guillermo Martínez Lucero, Holodniy Vasily, Zhilkibaev Sanat (Санат Жилкибаев), Василий Холодный</i></p> <p><i>Raúl Cadus</i> Metafísica y buen vivir -- la Pachamama (Madre Tierra) y lo metafísico ; <i>Holodniy Vasily</i> Поиск Субъектной Метафизики Сакрального Понимания / the Search For Subject Metaphysics of Sacral Understanding ; <i>José Adolfo Guillermo, Martínez Lucero</i> Diálogo de dos damas acerca de la calidad, probabilidad y relatividad, la realidad y la imposibilidad / Dialogue of Two Ladies on the Alternative Source of Knowledge; <i>José Adolfo Guillermo, Martínez Lucero</i> El ser en potencia, la alternativa existente, que completa el círculo referente a la existencia de Dios / Being in Power, the Existing Alternative, Which Completes the Circle Regarding the Existence of God; <i>Василий Холодный</i> Поиск Субъектной Метафизики Сакрального Понимания / Finding the Subject Metaphysics of Sacred Understanding; <i>Санат Жилкибаев (Zhilkibaev Sanat)</i> Marxism in the Light of the Two "Red Anniversaries". Marxism in Understanding of Xi Jinping</p>
4:10pm – 6:00pm	<p>S 03390B MYSTICAL TRADITIONS IN PHILOSOPHY (B) Room EG25, CNCC</p> <p><i>Moderator[s]: Eileen Sweeney, Dermot Moran</i></p> <p><i>Speakers: Sopore Baramulla, David Bartosch, Sirajul Islam, Fauzi Naeim Mohamed</i></p> <p><i>David Bartosch</i> Transformative Speculations: The Mirror Metaphor; <i>Fauzi Naeim Mohamed</i> Ibn 'Arabi and the Metaphysics of Solitariness; <i>Md. Sirajul Islam</i> Islam and Environmental Preservation: An Analysis in Ethical Viewpoint; <i>Sopore Baramulla</i> Impact of Buddhism on Mysticism in Kashmir</p>
4:10pm – 6:00pm	<p>S 03400A MORAL PSYCHOLOGY (A) Room EG27, CNCC</p> <p><i>Moderator[s]: Cheng Yuan (袁程)</i></p> <p><i>Speakers: Fa Yu (虞法), Vilius Dranseika, Tommi Lehtonen, Alberto Carlos Morales Mendoza</i></p> <p><i>Tommi Lehtonen</i> Multi-attractedness: a Positive Form of Cognitive Dissonance ; <i>Vilius Dranseika, Renatas Berniūnas, Vytis Silius</i> Immortality and Bu Daode, Unculturedness and Bu Wenming; <i>Alberto Carlos Morales Mendoza</i> The Dual Process Theory and Moral Motivation: Does This Model Ignore Motivational aspects of Decision Making in Social Contexts Entailing Moral Dilemmas?; <i>Fa Yu</i> 精神病态者理解道德责任 (归属) 吗?</p>
4:10pm – 6:00pm	<p>S 03410B ONTOLOGY (B) Room E241, CNCC</p> <p><i>Moderator[s]: Souleymane B. Diagne</i></p> <p><i>Speakers: Abdullah Kaygi, Igor I. Kondrashin, Kentaro Otagiri, Nathan Solodukho, Fan Valishin</i></p> <p><i>Igor I. Kondrashin</i> The Motion in Quality as the Scientific Alternative to Ideas of Creationism ; <i>Kentaro Otagiri</i> Contingency of the Being? – An Ontological Problem of M. Heidegger ; <i>Fan Valishin</i> To Ontological Formulation of the Main Dilemma of History and Modernity; <i>Nathan Solodukho</i> Philosophy of Non-Being; <i>Abdullah Kaygi</i> On Ontology and Cosmology</p>
4:10pm – 6:00pm	<p>S 03420A PHENOMENOLOGY (A) Room EG06, CNCC</p> <p><i>Moderator[s]: Chungchi Yu (游淙祺)</i></p> <p><i>Speakers: Peipei Pang (庞培培), Junguo Zhang (张俊国), Wanli Li (李婉莉), Ji Wang (王继), Jian Wang</i></p> <p><i>Jian Wang</i> 海德格尔的信息批判之启示; <i>Wanli Li</i> 梅洛—庞蒂后期哲学中的视觉理论; <i>Peipei Pang</i> 意识为何具有时间性? ——萨特的现象学解释; <i>Junguo Zhang</i> 胡塞尔先验现象学中的主体性悖论; <i>Ji Wang</i> 无他人的意向性是可能的吗 ——对胡塞尔交互主体性思路进行重构的尝试</p>
4:10pm – 6:00pm	<p>S 03430G PHILOSOPHICAL ANTHROPOLOGY (G) Room EG07, CNCC</p> <p><i>Moderator[s]: Tanella Boni</i></p> <p><i>Speakers: Dominique Bouillon, Ji-yeon Kang, Alexander Maslikhin, Mpala Mbabula, Walter Seitter</i></p> <p><i>Alexander Maslikhin</i> The Meaning of Human Life / Смысл Жизни Человека ; <i>Dominique Bouillon</i> Entrer dans la langue; <i>Mpala Mbabula</i> Pour une philosophie de l'existence authentique: contribution à une anthropologie philosophique africaine; <i>Kang Ji-yeon</i> Asian Crossroads: Ham Sök-hön's Stance on Christianity and Taoism ; <i>Walter Seitter</i> Abolishing Borders?</p>
4:10pm – 6:00pm	<p>S 03440A PHILOSOPHICAL COUNSELING AND THERAPY (A) Room VIP1-1, CNCC</p> <p><i>Moderator[s]: Xiaoting Liu (刘孝廷)</i></p> <p><i>Speakers: Tienheng Wu (吴典衡), Hongxia Sun (孙红霞), Hueilin Juang (莊慧琳), Yifan Lu (陆一凡), Hong Chen (陈红)</i></p> <p><i>Hongxia Sun</i> 学以成人; <i>Yifan Lu</i> 建構八正道心理療育體系; <i>庄慧琳, 夏允中</i> 一种哲学咨询的理路: 佛学中慈悲修养的实践; <i>吴典衡, 周婉琳, 夏允中</i> 天命修養生涯發展諮詢理論; <i>Hong Chen</i> 庄子哲学思想的治疗功能</p>

4:10pm – 6:00pm	<p>S 03490A PHILOSOPHY AND LITERATURE (A) Room EG01, CNCC</p> <p><i>Moderator[s]: Haojun Zhang</i></p> <p><i>Speakers: Zhen Liu (刘震), Xiu Zhang (张秀), Duai Zhang (张都爱), Feng Xin (辛锋), Shuang Shi Shuang Shi 陕西当代小说中的现代性经验:以“西安”描写为中心的考察; Zhen Liu 易学三段与其不同境界; Feng Xin 措辞与意义:关于中国社会文化传统传承与维新的反思; Duai Zhang 论中国诗歌意境的形上境界——以宗白华的诗论为中心; Xiu Zhang 他者伦理视域下的《终结的感觉》</i></p>
4:10pm – 6:00pm	<p>S 03490H PHILOSOPHY AND LITERATURE (H) Room 213B, CNCC</p> <p><i>Moderator[s]: Houliang Chen (陈后亮), Leonard Harris</i></p> <p><i>Speakers: Lin He (何林), Xiyi Liu (刘兮颖), Hongsheng Sui (隋红升), Hongbin Dai, Jie Zheng Houliang Chen 对话存在主义:文学伦理学批评视阈中的自由选择与伦理责任; Hongbin Dai Approval of Ethical Identities and Ethical Selections in Sparks's The Public Image; Xiyi Liu 空间表征、身份危机与伦理选择——《卢布林的魔术师》中雅夏形象解读; Jie Zheng “Thing point of view” and Ethics in Krapp's Last Tape; Lin He 伦理选择:景珍判道德哲学的理论基础和逻辑基点; Sui Hongsheng When Aesthetic Indulgence Is Unbridled:Further Reflection on the Tragedy of Madame Bovary in View of Virtue Ethics</i></p>
4:10pm – 6:00pm	<p>S 03520G PHILOSOPHY AND PSYCHOANALYSIS (G) Room EG08, CNCC</p> <p><i>Moderator[s]: Pavel Gurevich</i></p> <p><i>Speakers: Feiyu Sun (孙飞宇), Mingrui Wang (王明睿), Inna O. Chugunova, Rochelle Green, Campbell Purton Campbell Purton Wittgenstein, Gendlin and Psychoanalysis; Feiyu Sun Life World, Methodology and Anxiety of Sociology; Mingrui Wang A Simple Introduction to the Relationship Between Letter and Signifier in Lituraterre; Rochelle Green Structure and Becoming: From Freud to Symington; Inna O. Chugunova Hatfulness as a Mode of Human Being</i></p>
4:10pm – 6:00pm	<p>S 03540A PHILOSOPHY FOR CHILDREN (A) Room EG14, CNCC</p> <p><i>Moderator[s]: Xiaohui Pan (潘小慧)</i></p> <p><i>Speakers: Jing Guan (关静), Xiaodong Liu (刘晓东), Kang Lee (李岗), Shimin Yin (殷士民), Zhenyu Gao (高振宇) Zhenyu Gao 论童年哲学的建构:内涵、条件与意义; Xiaodong Liu 童心乃哲学之根; Shimin Yin 儿童哲学; Kang Lee 孩子,你覺得什麼很美?; Jing Guan 儿童哲学:一种基于“关心”和“爱”的教育; Xiaodong Liu 童心乃哲学之根</i></p>
4:10pm – 6:00pm	<p>S 03580B PHILOSOPHY OF ARTIFICIAL INTELLIGENCE (B) Room EG28, CNCC</p> <p><i>Moderator[s]: Yingjin Xu (徐英瑾)</i></p> <p><i>Speakers: Dehui Chou (仇德辉), Huajin Song (宋华锦), Sumei Cheng (成素梅), Haoming Wang (王昊明), Feng Tao (陶锋), Xinrong Huang (黄欣荣)</i></p> <p><i>Sumei Cheng 人工智能的认识论挑战; Haoming Wang 从爱因斯坦和阿兰图灵关于人类想象力和假设活动对于知识和科学进步重要性的观点中谈人工智能的想象力; Xinrong Huang 人工智能与人的未来; Dehui Chou 情感以利益为核心; Feng Tao 人工智能美学初探; Huajin Song 人工智能可以获得传统意义上的知识吗?</i></p>
4:10pm – 6:00pm	<p>S 03590B PHILOSOPHY OF COGNITIVE NEUROSCIENCES (B) Room VIP1-2, CNCC</p> <p><i>Moderator[s]: Hengwei Li (李恒威)</i></p> <p><i>Speakers: Tieshan Zhang (张铁山), Baoda Li (李宝达), Yuehan Chen (陈跃瀚), Huiyun Guo Huiyun Guo 图像意识视角下的增强现实技术视域分析; Yuehan Chen 创新思维的认知基础:想象,反事实与概念; Tieshan Zhang 马克思主义视阈中的西方涉身认知; Baoda Li 意义的算法实现</i></p>
4:10pm – 6:00pm	<p>S 03610B PHILOSOPHY OF CULTURE (B) Room VIP2-2, CNCC</p> <p><i>Moderator[s]: Paul-Christian Kiti</i></p> <p><i>Speakers: Jinghua Liu (刘菁华), Kailin Xian (鲜开林), Buevas Bruno José David, Tatiana Kuchinskaia, Ho Si Quy Buevas Bruno José David La cultura y el sentido cultural desde la historia y la religión en Nietzsche / 尼采历史与宗教的文化与文化意义; Kuchinskaya Tatiana Nickolaevna, Abramova Natalia Andreevna Transborder Culture and Regionalism:Cultural and Civilizational Dimensions of Sino-Russian Interaction Intransborder Area; Jinghua Liu “儒佛道”文化视角中的超三维空间构建假设; Ho Si Quy The Debate Over Happiness in Religion, in Philosophy and in Quantitative Research; 鲜开林 传统文化与人权观念——以《礼记》为例</i></p>
4:10pm – 6:00pm	<p>S 03640B PHILOSOPHY OF ECONOMICS (B) Room VIPE2-1, CNCC</p> <p><i>Moderator[s]: Xiong Zhang (张雄)</i></p> <p><i>Speakers: Zhizhen Xu (徐志箴), Yuling Yang (杨渝玲), Baozhou Fan (范宝舟), Changan Lu (鲁长安), Luping Zhou Yuling Yang 经济学方法论研究的文化转向; 范宝舟, 罗山鸿 论财富质的规定性的三重抽离及其现实启示; Changan Lu 习近平经济全球化思想的理论内核; Zhizhen Xu 谈社会劳动者灵活就业的劳动经济哲学意境; Luping Zhou 经济学形象的哲学谱系与研究旨趣</i></p>

4:10pm – 6:00pm	<p>S 03650I PHILOSOPHY OF EDUCATION (I) Room E237, CNCC</p> <p><i>Moderator[s]: Werner Busch</i></p> <p><i>Speakers: Lydia Amir, Xu Di, Augusta Gooch, Olisa Raphael Maduabuchi, Hans Louis G. Marasigan</i></p> <p><i>Lydia Amir Philosophic Mentors and Apprentices – an Understudied Topic ; Xu Di Understanding Consciousness For Optimal Human Wellbeing & Growth Holistically ; Daniel Román March, Verónica Soledad Olivera Jacques Rancière and Alejandro Cerletti: Two Philosophical Perspectives on Education ; Augusta Gooch From Net-Generation to Global Citizen; Hans Louis G. Marasigan Natural Learning: a Schopenhauerian Concept of Education; Olisa Raphael Maduabuchi Gender Equality in Education</i></p>
4:10pm – 6:00pm	<p>S 03650J PHILOSOPHY OF EDUCATION (J) Room E236A, CNCC</p> <p><i>Moderator[s]: Sergey Kolchigin</i></p> <p><i>Speakers: Marina Camejo, Andrea Díaz Genis, Nigina Shermuhamedova, Alvin Tan, Fidel Gutiérrez Vivanco, Rafail Asgatovich Nurullin (Рафаиль Асгатович Нуруллин)</i></p> <p><i>Andrea Díaz Una acusación cuestionable: Foucault y el “momento cartesiano” y sus consecuencias para la formación humana en Occidente (A questionable accusation: Foucault and the "Cartesian moment" and its consequences for human formation in the West); Fidel Gutiérrez Vivanco The Future of Education According to the Princonser Method; Nigina Shermuhamedova Современные тенденции в совершенствовании системы образования в Узбекистане; Marina Camejo Del descuido al cuidado de sí; Alvin Tan The Tyranny of Traditional Education and the Crisis of Progressive Education; Рафаиль Асгатович Нуруллин (Rafail Asgatovich Nurullin) Классический университет как пространство открытий (Classical University as an open space)</i></p>
4:10pm – 6:00pm	<p>S 03680C PHILOSOPHY OF GENDER (C) Room VIP3-1, CNCC</p> <p><i>Moderator[s]: Tetsuya Kono</i></p> <p><i>Speakers: Angana Chatterjee, Waltraud Ernst, Duane Allyson Gravador, Mao Naka, Hülya Simga Hülya Şimga Whose Rights Are Women's Human Rights? ; Mao Naka Reconsideration of Motherhood; Duane Allyson Gravador Disrupting the Gender Metonymy in Morality; Waltraud Ernst Blurring Boundaries – Queering Binaries of the Gendered Self; Angana Chatterjee Conceptualising Distinguished Equality</i></p>
4:10pm – 6:00pm	<p>S 03700B PHILOSOPHY OF HISTORY (B) Room EG30, CNCC</p> <p><i>Moderator[s]: Lino Veljak</i></p> <p><i>Speakers: Krzysztof Brzechczyn, Hisaki Hashi, Terence Joseph Holden, Nelson Camilo Forero Medina, Davit Mosinyan, Gerardus Steunebrink</i></p> <p><i>Nelson Camilo Forero Medina Hybris of Zero Point No-Space and No-Time. Genealogy of the Time's Concept ; Davit Mosinyan Is It Possible to Learn to Be Human from History? ; Gerardus Steunebrink Jaspers World History, East and West; Krzysztof Brzechczyn on the Hidden assumptions of Critique of Substantial Philosophy of History; Terence Joseph Holden Levinas and Ricoeur: from Being-Affected by Time to Historical Experience; Hisaki Hashi Contradiction as a Key Concept For Enhancement of Our Integrative Theory and Practice</i></p>
4:10pm – 6:00pm	<p>S 03720A PHILOSOPHY OF INFORMATION AND DIGITAL CULTURE (A) Room EG03, CNCC</p> <p><i>Moderator[s]: Gang Liu (刘钢)</i></p> <p><i>Speakers: Lanbo Kang (康兰波), Hong Zhang (张竑), Yu Li (柳渝), Guilin Shen (沈桂林), Dan Mi (米丹)</i></p> <p><i>Yu Li 知识、信息、“大数据”和“人工智能”的文化哲学问题; Guilin Shen 信息特性和信息宇宙观; Dan Mi 生物学的计算与信息转向：超越还原主义与反还原主义之争; Lanbo Kang 突破“物质和精神”二元关系前提; Hong Zhang 虚拟实践客体和虚拟世界的哲学再透视</i></p>
4:10pm – 6:00pm	<p>S 03730C PHILOSOPHY OF LANGUAGE (C) Room VIP3-2, CNCC</p> <p><i>Moderator[s]: Ernest Lepore</i></p> <p><i>Speakers: Ligeng Zhang (张励耕), Qiang Xu (徐强), Ivanova Irina, Luke Malik, Mudasir Tantray</i></p> <p><i>Ivanova Irina Natural Language as a Means of Logical Thinking: Specifics of Russian Speech Culture ; Mudasir Tantray What Comes First Thought Or Language: a Debate Between Fodor and Chomsky ; Luke Malik Category Mistakes and Metaphor; Ligeng Zhang Wittgenstein on Experiencing Meaning and Synaesthesia ; Qiang Xu Language Strata, Language Game and Philosophical Grammar</i></p>

4:10pm – 6:00pm	<p>S 03750I PHILOSOPHY OF LIBERATION (I) Room EG20, CNCC</p> <p><i>Moderator[s]: Mario Saenz</i></p> <p><i>Speakers: Maribel Sánchez Matías, Eduardo Mendieta, Jasmine Wallace, Jorge Zúñiga</i></p> <p>Eduardo Mendieta Decolonizing Ethics, Provincializing Morality; Jasmine Wallace Decolonizing Philosophical Approaches to Race and Gender; Jorge Zúñiga Liberation process as construction of political orders: a dialogue between Dussel and Walzer; Jorge Zúñiga On utopias: a dialogue between Hinkelammert and Wright ; Maribel Sánchez Matías Practice of the Universal Material Principle of Dusselian Ethics with Children "Mazahuas".</p>
4:10pm – 6:00pm	<p>S 03770B PHILOSOPHY OF MATHEMATICS (B) Room VIP1-3, CNCC</p> <p><i>Moderator[s]: Zhaokuan Hao (郝兆宽)</i></p> <p><i>Speakers: Bernd Buldt, Aleksandr Maklakov, Colin Mclarty, Leonardo Ortiz-Acuña</i></p> <p><i>Colin Mclarty How Working Mathematics Has Produced Philosophy of Mathematics; Aleksandr Maklakov Онтология и математика (Ontology and mathematics); Bernd Buldt Existence in Mathematics; Leonardo Ortiz-Acuña Realismo y anti-realismo como categorías obsoletas en la discusión acerca de la naturaleza de las matemáticas</i></p>
4:10pm – 6:00pm	<p>S 03780A PHILOSOPHY OF MIND (A) Room 302A, CNCC</p> <p><i>Moderator[s]: Xiaoli Liu (刘晓力)</i></p> <p><i>Speakers: Liu Ling (刘玲), Wanling Chou (周琬琳), Cong Sun (孙穗), Zhiwei Zhang (张志伟), Duoyi Fei (费多益), Xiaoyun Tao (陶孝云)</i></p> <p><i>Cong Sun 从表征主义的角度论证痛觉作为感觉质的代表如何被还原为纯物理事件; Duoyi Fei The Conceptual Obstacle of Mind-body Problem; Zhiwei Zhang 塞拉斯论心理状态; Wanling Chou 從人到人格同一性：儒家倫常關係判準回應腦神經科學對道德責任歸屬的挑戰; Xiaoyun Tao 人工心灵是否可能; Liu Ling 注意与布洛克的两个反表征主义论证</i></p>
4:10pm – 6:00pm	<p>S 03790D PHILOSOPHY OF MUSIC (D) Room VIP2-1, CNCC</p> <p><i>Moderator[s]: Ying Zhang (张颖)</i></p> <p><i>Speakers: Konul Bunyatzada, Ineta Kivle, Daniel Martín Sáez, Yunus Tuncel, Hongya Wu</i></p> <p><i>Yunus Tuncel Nietzsches Musical Daimon; Konul Bunyatzada Mugham as a Manifestation of Cognitive Process; Hongya Wu The Evolution, Dissemination and Ideological Significance of Nanyin Clappers; Daniel Martin Saez Western Opera and Chinese Opera; Ineta Kivle Contemplation of Sound and Music: Environment of Thinkable Sonority</i></p>
4:10pm – 6:00pm	<p>S 03820I PHILOSOPHY OF RELIGION (I) Room EG22, CNCC</p> <p><i>Moderator[s]: Andrei Lebedev</i></p> <p><i>Speakers: Otar Gogilashvili, Georgii Gorbachuk, Bessonova Ludmila, Irina Reznichenko, Sanghyong Shin, Mikhail Neveljov (Михаил Невелев)</i></p> <p><i>Irina Reznichenko Love, Woman and the Koran; Otar Gogilashvili Кому нужна религия? – В первую очередь творцу вселенной; Georgii Gorbachuk Идея сыновнего послушания как один из принципов социального устройства общества в библейской традиции философии Конфуция; Bessonova Ludmila Грани духовности; Sanghyong Shin A Reasonable Way to Harmonize Conflicting Religious Society; Михаил Невелев/Mikhail Neveljov Религиозное сознание как объект психологического моделирования (Religious Consciousness as an Object of Psychological Modeling)</i></p>
4:10pm – 6:00pm	<p>S 03830J PHILOSOPHY OF SCIENCE (J) Room EG16, CNCC</p> <p><i>Moderator[s]: Evandro Agazzi</i></p> <p><i>Speakers: Eduardo Bermúdez Barrera, René J. Campis C., Aleksey Chuguev, Anastasia Ivanova, Iakov Misiura</i></p> <p><i>Anastasia Ivanova К вопросу о необходимости новой синтезполушарной научной парадигмы (On the Need for a New Sintezpolusharnoj Scientific Paradigm); Misiura Iakov, Bugaev Roman Категория предикации как философская проблема лингвистики (Category of Predication as a Philosophical Problem of Linguistics); Aleksey Chuguev Число как исходный философский факт культуры и исходный первопринцип качества смысла; Oksana Poliakova Осознание иерархии человека в перспективах науки о человеке (Awareness of the Hierarchy of Man in the Perspectives of Human Science); René J. Campis C., Eduardo Bermúdez Barrera Hans A. Lindemann: an Exceptional Case of Intercultural Dialogue Between the Vienna Circle and South America</i></p>

4:10pm – 6:00pm	<p>S 03860I PHILOSOPHY OF TECHNOLOGY (I)</p> <p><i>Moderator[s]: Alexander Chumakov</i></p> <p><i>Speakers: Hui Zhang (张慧), Qian Wang (王前), Carlos Arias, Tung Manh Ho, Harald Stelzer</i></p> <p>Harald Stelzer The Normative Evaluation of Climate Engineering; Qian Wang The Significance of Horizon in Scientific Cognitive Activities; Hui Zhang A Technological Context-Based Study on Craftsman`S Creativity; Carlos Arias Cryptocurrency's Philosophical Overview; Tung Manh Ho, Nguyen To Hong Kong, Toan Manh Ho, Vuong Thu Trang, Vuong Quan Hoang To Be Human in the Age of Industry 4.0: Perspective from Vietnam</p>	Room 206A, CNCC
4:10pm – 6:00pm	<p>S 03860J PHILOSOPHY OF TECHNOLOGY (J)</p> <p><i>Moderator[s]: Weiwen Duan (段伟文)</i></p> <p><i>Speakers: Shuhan Zhou (周姝含), Susana Barbosa, Konstantin Ocheretyany, Justus Schollmeyer</i></p> <p>Konstantin Ocheretyany Computer Games as the Instruments For Technological Hermeneutic of Mediareality; Justus Schollmeyer, Viesturs Tamuzs, Runhua Tan Discovery on Purpose? on the Unification of Paradigm Theory and the Theory of Inventive Problem Solving; Susana Barbosa Technique and Modernities in China and Japan, the Proposal of Andrew Feenberg; Shuhan Zhou Explore the Acceptability of Rri Under the Context of China</p>	Room E236B, CNCC
4:10pm – 6:00pm	<p>S 03900B PHILOSOPHY OF THE LIFE SCIENCES (B)</p> <p><i>Moderator[s]: Boris Yudin</i></p> <p><i>Speakers: Haiping Tian (田海平), Tinghui Jiang (蒋霆辉), Arianne Conty</i></p> <p>Haiping Tian 生命伦理学要关注大数据健康革命; Tinghui Jiang “抗癌之战”的哲学思考; Arianne Conty A Fourth Revolution: Developing a Psycho-Genetic Theory of Individuation For the New Millennia</p>	Room VIP1-5, CNCC
4:10pm – 6:00pm	<p>S 03920K POLITICAL PHILOSOPHY (K)</p> <p><i>Moderator[s]: Jon Mandle</i></p> <p><i>Speakers: Andreas Føllesdal, Xavier Garneau, Arto Laitinen, Matthew David Ordonez, Evert van der Zweerde</i></p> <p>Evert Van Der Zweerde What Is Political Philosophy “Good For”?; Andreas Føllesdal Majoritarian Populism Versus Minority Rights Protection – How Might International Courts Respond?; Xavier Garneau Michel Seymour's Principle of Mutual Recognition and National Minorities in International Law; Matthew David Ordonez Towards a Sino-Filipino Political Philosophy: a Comparison of Political Ethics Between Confucian Analects and Apolinario Mabini's True Decalogue; Arto Laitinen Freedom From, Freedom To, Freedom In</p>	Room E232B, CNCC
4:10pm – 6:00pm	<p>S 03920M POLITICAL PHILOSOPHY (M)</p> <p><i>Moderator[s]: Riccardo Pozzo</i></p> <p><i>Speakers: Pavo Barisic, Viktorya Gabriljants, Jesús Emmanuel Ferreira González, Michael Ch. Michailov, Valery Solodkiy</i></p> <p>Michael Ch. Michailov Conceptual History and Political Philosophy in Context of Pax Kantiana; Valery Solodkiy Postmodern Projectivism and Methodology of Political Resource Centers' Strengthening; Viktorya Gabriljants Национальное Государство В Сфере Международной Политики; Pavo Barisic Agon von Wahrheit und Lüge in der Demokratie; Jesús Emmanuel Ferreira González Luis Villoro y el olvido de “lo humano”. O de “lo humano” en el seno de la política.</p>	Room E231, CNCC
4:10pm – 6:00pm	<p>S 03940B RENAISSANCE AND EARLY MODERN PHILOSOPHY (B)</p> <p><i>Moderator[s]: Xing Nan (南星)</i></p> <p><i>Speakers: Susanne Beiweis, Toshihiko Ise, Masato Sato, Martin Schonfeld</i></p> <p>Martin Schonfeld Kant and China: Censorship and the Concept of Emergence; Susanne Beiweis Antipodes: Ficino's Magus and Machiavelli's New Prince; Toshihiko Ise The Idea of Property in Hume and Causation in Social Contexts; Masato Sato Subtle Matter in Descartes' Physics and Metaphysics: Between Principle and Reality</p>	Room EG29, CNCC
4:10pm – 6:00pm	<p>S 03960B SOCIAL PHILOSOPHY (B)</p> <p><i>Moderator[s]: Mislav Kukoc</i></p> <p><i>Speakers: Ana Maskalan, Vladimir Petrov, Vladimir Przhilenskiy, Mohammadreza Shahidipak, Alexander Shevchenko</i></p> <p>Mohammadreza Shahidipak Philosophical Terminology of Democracy from Axial Period to Rawls; Vladimir Petrov Network Communications as a Factor of the Fundamental Knowledge Production Development; Vladimir Przhilenskiy Origins and Meanings of Russian Statehood in Philosophy of Eurasianism; Ana Maskalan A Map Worth Glancing At:Utopia in and For the 21st Century; Alexander Shevchenko “Spheres of Justice” in a Good Society</p>	Room EG09, CNCC

4:10pm – 6:00pm	S 03990I THEORIES OF KNOWLEDGE AND EPISTEMOLOGY (I)	Room 215, CNCC
	<p><i>Moderator[s]: Qilin Li (李麒麟)</i> <i>Speakers: Mykola Briukhovetskyi, Santiago Echeverri, Simon Glynn, Elizabeth Jackson Elizabeth Jackson</i> How Belief-Credence Dualism Can Explain (Away) Pragmatic Encroachment; <i>Mykola Briukhovetskyi</i> Multidimensional Nature of Knowledge as a Factor of Social Development; <i>Santiago Echeverri</i> Knowledge Closure Without Epistemic Immodesty; <i>Simon Glynn</i> Alternative Realities and Why Truly “There Is Nothing Outside the Text”</p>	
4:10pm – 6:00pm	S 03990M THEORIES OF KNOWLEDGE AND EPISTEMOLOGY (M)	Room EG02, CNCC
	<p><i>Moderator[s]: Andrey Korolev</i> <i>Speakers: Elena Agoshkova, Vladimir Krasikov, Anastasia Maslova, Jean-Aimé SAFOU</i> <i>Elena Agoshkova</i> Принцип достаточного основания в системном мышлении: от Лейбница в XXI век (Principle of Sufficient Reason for Systems Thinking: From Leibniz to the 21st Century); <i>Anastasia Maslova</i> Фундаментальность понимания на пути к человечности (The Fundamentals of Understanding on the Road to Humanity); <i>Jean-Aimé SAFOU</i> Du corps et de la connaissance; <i>Jean-Aimé SAFOU</i> Résumé et le texte avaient été envoyés il y déjà plusieurs mois.; <i>Vladimir Krasikov (Krasikov Vladimir)</i> Ontological Schemes of General Scientific Methodologies as “Mental Invader Viruses”</p>	
4:10pm – 6:00pm	C 070032 ISCP: CHINESE PHILOSOPHY, FROM THE PAST TO THE FUTURE (IV) GENDER STUDIES, WOMEN ISSUES, AND CHINESE PHILOSOPHY	Room E232A, CNCC
	<p><i>Moderator[s]: Ann Pang-White</i> <i>Speakers: Lili Zhang (张丽丽), Yuanfang Dai, Ranjoo Herr</i> Organized by International Society for Chinese Philosophy</p> <p>1. Ranjoo Herr (Bentley University) 英文名: Does A Feminist Future in East Asia Require Western Feminism? 中文名: 东亚女性主义的将来需要西方的女性主义吗?</p> <p>2. Ann Pang-White (The University of Scranton) 英文名: Female Chastity in the Yijing and Other Confucian Texts: Genealogy and Radicalization 中文名: 易经及其它儒家经典对女性贞节的看法—源起与激进化之因由</p> <p>3. Lili Zhang (Nanyang Technological University) 英文名: Revisit Yin-Yang Relation in the Yijing 中文名: 重新解析易经中的阴阳关系</p> <p>4. Yuanfang Dai (Michigan State University) 英文名: Rethinking Difference and Solidarity in Feminist Philosophy: Connecting East and West with a Chinese Transcultural Perspective 中文名: 跨东西文化看女性主义哲学: 关于差异和团结概念的再思考</p>	
4:10pm – 6:00pm	C 070054 RVP: RE-LEARNING TO BE HUMAN FOR/IN GLOBAL TIMES (IV): A FEMINIST PERSPECTIVE	Room 401, CNCC
	<p><i>Moderator[s]: Asha Mukherjee</i> <i>Speakers: Katia Lenehan (何佳瑞), Robin Wang (王蓉蓉), Gail Presbey, Ruzana Pskhu</i> Organized by The Council for Research in Values and Philosophy</p>	
6:30pm – 8:20pm	Y 020008 REASON, WISDOM, AND THE GOOD LIFE (理性、智慧、善的生活)	Plenary Hall, CNCC
	<p><i>Moderator[s]: Nam-In Lee</i> <i>Speakers: Supakwadee Amatayakul, Maurizio Ferraris, Paul Kalligàs, Thomas Nenon, Xinzhong Yao (姚新中)</i> <i>Xinzhong Yao</i> Joy, Wealth and Wisdom—An Ethical Paradigm of Good Life in Early Confucian Texts <i>Maurizio Ferraris</i> If It's Free, It's Because You Are the Producer – A Modest Proposal for Reason, Wisdom, and the Good Life <i>Supakwadee Amatayakul</i> Retreading the Paths of Wisdom <i>Paul Kalligàs</i> From Virtue to Happiness: A Neoplatonic Reversal <i>Thomas Nenon</i> Recognizing the Good in Husserl and Heidegger</p>	