

FINNISH-RUSSIAN PHILOSOPHY SYMPOSIUM

14-15 June 2010

University of Helsinki, Metsätalo, Hall 1 (Unioninkatu 40)

Organisers: Academy of Finland, Philosophical Society of Finland, Russian Academy of Sciences, Russian Foundation for Humanities, Russian Philosophical Society, University of Helsinki

Sunday 13 June

**18:00 Reception at the Aleksanteri Institute, University of Helsinki
(Unioninkatu 33)**

Monday 14 June

8:30 Registration and coffee

9:00 Opening words
Chancellor of the University of Helsinki
Dr. Prof. Ilkka Niiniluoto
Academician, Russian Academy of Sciences
Dr. Prof. Abdusalam Guseinov

Session I: History of Philosophy

9:20	Dr. Prof.	Taneli Kukkonen	University of Jyväskylä	"Narrative in the History of Philosophy"
9:50	Dr. Prof.	Nelly Motroshilova	Russian Academy of Sciences	"Overcoming Stereotypes in the History of Philosophy"
10:20	Dr. Prof.	Andrey Smirnov	Russian Academy of Sciences	"Is a Non-Western Philosophy Possible?"
10:40	Docent	Miira Tuominen	University of Helsinki	"Why Do We Need Other People to Be Happy? Other-Regard in Late Ancient Ethics"
11:00	Dr. Prof.	Mikhail Gromov	Russian Academy of Sciences	"Typology of Russian Philosophy in the Context of European Cultural Tradition"
11:20	Dr. Prof.	Simo Knuutila	University of Helsinki	"Unrealized Possibilities in the History of Modal Logic"
11:40	Dr.	Maria Solopova	Russian Academy of Sciences	"Ancient Greece and the Orient in the Historico-Philosophical Studies"
12:00	Dr. Prof.	Vesa Oittinen	University of Helsinki	"Free Subjectivity versus Substantialism: Genrikh Batishchev's Critique of Il'enkov and Spinoza"
12:20	Dr.	Svetlana Mesyats	Russian Academy of Sciences	"Plato's Concept of Science"
12:40	Dr. Prof.	Olli Koistinen	University of Turku	"Panpsychism: Some Early Modern Views"

13:00 Lunch (afternoon coffee will be made available at 14:50)

Session II: Contemporary Philosophical Questions

14:00	Academician	Vladislav Lektorskiy	Russian Academy of Sciences	"Tolerance and Dialogue as a Philosophical Problem"
14:30	Dr. Prof.	Jaakko Hintikka	Boston University	"Philosophical Research 2010: Problems and Prospects"
15:00	Dr. Prof.	Juha Sihvola	University of Jyväskylä	"The Fragility of Development. The Capabilities Approach and the Scarcity of Resources"
15:20	Dr. Prof.	Valentina Fedotova	Russian Academy of Sciences	"Nature and Essence of Terrorism"
15:40	Dr. Prof.	Sara Heinämaa	Uppsala University	"Selfhood and Otherness: Common Topics for Husserl and Wittgenstein"
16:00	Dr. Prof.	Boris Pruzhinin	Editor-in-Chief: <i>Voprosi filosofii</i>	"Phenomenon of Science in the Civilization of Knowledge"
16:20	Dr. Prof.	Sami Pihlström	University of Helsinki	"Pragmatism and Metaphysics"
16:40	Dr.	Elena Trufanova	Russian Academy of Sciences	"Personal Identity: Modern Challenges"
17:00	Dr. Prof.	Martin Gustafsson	Åbo Akademi University	"Language Under Totalitarianism: Context and Conceptual Loss"
17:20	Dr.	Yury Pushchaev	Editor: <i>Voprosi filosofii</i>	"Internet as a Communication Environment and Postmodern Consciousness"

17:40 End of the first day

19:00 Symposium Reception, provided by the Finnish Prime Minister's Office (Eteläesplanadi 6)

Tuesday 15 June

Session III: Ethics and Political Philosophy

9:00	Dr. Prof.	Timo Airaksinen	University of Helsinki	"Responsibility"
9:30	Academician	Abdusalam Guseinov	Russian Academy of Sciences	"Morality and Law: Lessons of Aristotle"
10:00	Dr. Prof.	Heta Gylling	University of Helsinki	"Conservatism and Traditionalism as a Threat to Liberal Toleration"
10:20	Dr. Prof.	Maria Fedorova	Russian Academy of Sciences	"Dialogue in the Political Space"
10:40	Dr. Prof.	Marja-Liisa Kakkuri-Knuuttila	Aalto University	"Method in Early Rawls: 'Two Concepts' as the Turning Point"
11:00	Dr.	Olga Zubets	Russian Academy of Sciences	"Two Types of Morality and Two Ways of Ethical Soeculation"
11:20	Dr. Prof.	Mikko Yrjönsuuri	University of Jyväskylä	"The Two Conditions for Happiness"
11:40	Dr.	Polina Gadzhikurbanova	Russian Academy of Sciences	"The Paradoxes of Ethics in Early Stoic Ethics"

12:00	Dr. Prof.	Olli Loukola	University of Helsinki	"Roles, Responsibilities, and Real People: Has the Rights-discourse gone Bankrupt?"
--------------	-----------	--------------	------------------------	---

12:20 Lunch (afternoon coffee will be made available at 14:50)

Session IV: Logic and Philosophy of Science

13:40	Academician	Vjacheslav Stepin	Russian Academy of Sciences	"Historical Types of Rationality"
14:10	Dr. Prof.	Gabriel Sandu	University of Helsinki	"Modal Logic and Future Contingents"

14:40	Dr. Prof.	Alexandr Karpenko	Russian Academy of Sciences	"Philosophical Problems of Foundations of Logic"
15:00	Dr. Prof.	Leila Haaparanta	University of Tampere	"Theories of Judgment, Belief and Rationality in the Early Twentieth Century: Remarks on Russell's and Husserl's Views"
15:20	Dr. Prof.	Ilkka Niiniluoto	University of Helsinki	"Abduction and Truthlikeness"
15:40	Dr.	Petr Kusliy	Russian Academy of Sciences	"Substitutivity in Belief Contexts Revisited"
16:00	Dr. Prof.	Ahti-Veikko Pietarinen	University of Helsinki	"A Realist Modal-Structuralism"
16:20	Dr.	Andrey Veretennikov	Russian Academy of Sciences	"Logical Positivism of Carnap and Neurath: Friends or Foes?"
16:40	Dr. Prof.	Matti Sintonen	University of Helsinki	"The New Mechanical Philosophy"

18:00- Reception, Rector of the University of Helsinki
20:00