

AN ANTHOLOGY OF PHILOSOPHICAL STUDIES VOLUME 9

Editor

Patricia Hanna
University of Utah
USA

Editorial Board

Maria Adamos
Georgia Southern University
USA

Gary Fuller
Central Michigan University
USA

Donald Poochigian
University of North Dakota
USA

Andrew Ward
University of York
UK

Joe Naimo
University of Notre Dame Australia
Australia

Board of Reviewers

Daniel Considine
Metropolitan State College in Denver, Colorado
USA.

Katherine Cooklin
Slippery Rock University of Pennsylvania
USA

Chrysoula Gitsoulis
City College of New York
USA

Keith Green
East Tennessee State University
USA

Dimitria Electra Gratzia
University of Akron
USA

Philip Matthews
University of Notre Dame Australia
Australia

Michael Matthis
Lamar University
USA

Mark McEvoy
Hofstra University
USA

Chris Onof
Birkbeck College
UK

John Thompson
Christopher Newport University
USA

Kiriake Xerohemona
Florida International University
USA

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 9**

**Edited by
Patricia Hanna**

**Athens Institute for Education and Research
2015**

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 9**

First Published in Athens, Greece by the
Athens Institute for Education and Research.

ISBN: 978-618-5065-95-9

All rights reserved. No part of this publication may be reproduced, stored,
retrieved system, or transmitted, in any form or by any means, without the
written permission
of the publisher, nor ne otherwise circulated in any form of binding or cover.

Printed and bound in Athens, Greece by ATINER

8 Valaoritou Street, Kolonaki

10671 Athens, Greece

www.atiner.gr

©Copyright 2015 by the Athens Institute for Education and Research.
The individual essays remain the intellectual properties of the contributors.

Table of Contents

1. Introduction	1
<i>Patricia Hanna</i>	
2. Epicurean Pleasure	3
<i>Andrew Alwood</i>	
3. Action, Activity, Agent	15
<i>Sebastián Briceño</i>	
4. An Attempt to Undermine the Extreme Claim	29
<i>Sinem Elkatip Hatipoğlu</i>	
5. Aesthetics in the Age of Austerity: Building the Creative Class	37
<i>Christine A. James</i>	
6. Hume's "Former Opinions"	49
<i>Emily Kelahan</i>	
7. Why has Plato written about Mimesis?	61
<i>María J. Ortega Máñez</i>	
8. An Ontic Conception of Chance in Monod's Non-Teleological Evolutionary Biological Theory	71
<i>Alessandra Melas</i>	
9. Where are the Poets in Plato's Political Philosophy?	87
<i>Mai Oki-Suga</i>	
10. Infinity in Mathematics	99
<i>Donald Poochigian</i>	
11. Socrates, the Greatest Sophist?	111
<i>Luiz Paulo Rouanet</i>	
12. The Dimension of Silence in the Philosophy of Wittgenstein	121
<i>Ilse Somavilla</i>	
13. Is the Aristotelian Concept of Phronesis Empirically Adequate?	133
<i>Natasza Szutta</i>	
14. The Theory of the Antonyms	147
<i>Sander Wilkens</i>	
15. The Relationship between Health and Ethical Conduct in Philosophical Perspective of Ayurveda (an Ancient Indian Medical Science)	159
<i>Rajyashree Yadav</i>	

List of Contributors

Andrew Alwood is an Assistant Professor of Philosophy at Virginia Commonwealth University. His research interests are in ethical theory and the philosophy of language, with particular interests in expressivist theories of normative language and hedonistic theories of well-being.

Sebastián Briceño recently completed his PhD at the University of Nottingham (2015) with a thesis on the metaphysics of relations. His research interests include metaphysics, philosophy of mind, modern philosophy and Wittgenstein's philosophy. He is currently working on some meta-ontological problems that affect the contemporary debates on mereological composition and fundamental cardinality.

Sinem Elkatip Hatipoğlu is an Assistant Professor of Philosophy at Istanbul Şehir University. Her research interests include philosophy of mind and metaphysics, with a particular interest in consciousness, self-consciousness, the concept of a self and personal identity. Her recent publications include “Consciousness and Peripheral Self-awareness” and “Thinking about Mental States”. She is currently working on the question of whether higher order theories of consciousness successfully handle the phenomenon of misrepresentation of mental states.

Christine A. James is Professor of Philosophy and Religious Studies at Valdosta State University. Although her specialization is Philosophy of Science, she published a variety of articles and book chapters in scholarly journals including *The Journal for Philosophical Practice*, *The International Journal of Sociology and Social Policy*, *Essays in Philosophy*, *The Southwest Philosophy Review*, *The Journal of Consciousness Studies*, *Biosemiotics*, and *the Journal for Human Rights*. Most recently her Logic textbook, *Principles of Logic and Reasoning: Including LSAT, GRE, and Writing Skills*, was published by Kendall Hunt in April 2015.

Emily Kelahan is Assistant Professor of Philosophy at Illinois Wesleyan University; her research interests include history of modern philosophy, metaphysics, epistemology, and philosophy of religion. Her most recent scholarship focuses on Scottish Enlightenment Philosopher David Hume. She is particularly interested in Hume's account of personal identity and his treatment of the argument from design in both the *Dialogues concerning Natural Religion* and the *Natural History of Religion*.

María J. Ortega Máñez holds a PhD from Sorbonne University of Paris, France. Her dissertation focuses on the relationship between philosophy and theater through the concept of mimesis and the dialogue as a writing form. Her research interests include aesthetics, history of the ideas, literary studies and contemporary Spanish philosophy. She is now lecturing Spanish literature and Philosophy at Sciences Po Paris.

Alessandra Melas is postdoctoral fellow at the University of Sassari, Sardinia, Italy. Her research interests focus on Metaphysics of Science and Philosophy of Physics, with particular interest in causation, causal models, and chance. Her most recent publication “Absolute Coincidences and Salmon's Interactive Fork Model” appeared in 2015 in *New Advances in Causation, Agency and Moral Responsibility*. She is currently working on coincidences and their relationship with causation and other notions of chance. Contact information is alemelas@uniss.it.

Donald V. Poochigian is Professor of Philosophy in the Department of Philosophy and Religion at the University of North Dakota, Grand Forks, North Dakota, USA. His current research interests focus on, but are not limited to, identity theory and set theory.

Mai Oki-Suga is a Research Associate of the Department of Political Science and Economics at Waseda University in Tokyo, Japan. She is also a Visiting Postgraduate Student of the Seminar for Classical Philology at the University of Tübingen in Germany. Her research interests include history of political thought, ancient Greek philosophy, and in particular, education and rhetoric in Plato's political philosophy.

Luiz Paulo Rouanet is Full Professor at Universidade Federal de São João del-Rei, in Brazil. He published *Rawls e o enigma da justiça (Rawls and the conundrum of Justice, 2002)* and *Paz, justiça e tolerância no mundo contemporâneo (Peace, Justice, and Tolerance in Contemporary World, 2010)*. He also edited, with Waldomiro J. da Silva Filho, *Razão mínima (Minimal Reason, 2004)*. He also works as a professional translator. He translated to Portuguese the *Blackwell Companion to Philosophy*, by N. Bunnin and E.P. Tsui-James (Loyola: 2001, 2007).

Ilse Somavilla is a Post-Doctoral Researcher and editor; her research interests center on Wittgenstein, Ancient Greek philosophy, ethics and aesthetics. She has edited manuscripts and letters of Wittgenstein, e.g. *Denkbewegungen. Tagebücher 1930-1932/1936-1937; Licht und Schatten; Wittgenstein – Engelmann*. In addition, she has written numerous papers on Wittgenstein's philosophy.

Natasza Szutta is Assistant Professor in Ethics and Institute of Philosophy, Sociology and Journalism of the University of Gdańsk. Her main interests are ethics and metaethics. She has published a book, *Współczesna Etyka Cnót. Projekt Nowej Etyki [Contemporary Virtue Ethics. A New Ethical Project]* (Gdańsk, 2007). Currently, she is working on a new challenge to virtue ethics, which is its criticism from situationistic positions. In the book which she is now preparing she takes up the discussion with situationism both on the ground of psychology of morality and normative ethics.

Sander Wilkens teaches at the Technische Universität Berlin (Habilitation 2011). His research interests concern metaphysics and the conditions of human

consciousness from a modern view, including collective consciousness. The analysis of consciousness relies upon the logic of the relationships of the faculties, and the framework also reaches out to any form of opposition and generalization. The Habilitationsschrift (*Ordination des Bewusstseins and Metaphysik*, 2014) implies a succinct investigation of projection and its history.

Rajyashree Yadav is an Associate Professor at the Government R. D. Girls College, Bharatpur, Jaipur, Rajasthan, India. In addition to this position, she volunteers to promote Indian Philosophy in other parts of the world, with special emphasis on Ayurveda, Yoga, Ancient Indian Philosophical Thoughts, Logic, Practices and Theories. She has published on these topics, as well as participating in various conferences

CHAPTER ONE

Introduction

Patricia Hanna

This volume is comprised of papers selected from the papers presented at the 9th International Conference on Philosophy sponsored by the Athens Institute for Research and Education (ATINER), held in Athens, Greece at the Titiana Hotel, from 26-29 May 2014.

This conference provides a singular opportunity for philosophers from all over the world to meet and share ideas with the aim of expanding the understanding of our discipline. Over the course of the conference fifty-five papers were presented. The fourteen papers in this volume were selected for inclusion after a process of blind-review. They give some sense of the variety of topics addressed at the conference. However, it would be impossible in an edited volume to ensure coverage of the full extent of diversity of the subject matter and approaches brought to the conference itself by the participants, some of whom could not travel to one another's home countries without enormous difficulty.

Since its inception in 2006, the conference has matured, reaching what might be seen as adolescence. Part of this maturity is reflected in the nature of the proceedings. We now have a group of dedicated philosophers who are committed to raising the standards of this publication; as a result of their work, we are now able to ensure that each submission is blind-reviewed by at least 2 readers, as well as the editor and/or a member of the Editorial Board. Since 2015 will be our 10th anniversary, we look forward to announcing some changes in the way the papers are published, a change that will give the papers more impact.

As we move forward, the Editorial Board and the Board of Reviewers will continue to offer their advice and guidance in setting the direction of the conference and its efforts to make the work done by the participants available to increasingly wider audiences. Once again, I thank them for their extraordinary work.