

AN ANTHOLOGY OF PHILOSOPHICAL STUDIES VOLUME 10

Editor

Patricia Hanna
University of Utah
USA

Editorial Board

Maria Adamos
Georgia Southern University
USA

Gary Fuller
Central Michigan University
USA

Joe Naimo
University of Notre Dame Australia
Australia

Donald Poochigian
University of North Dakota
USA

Andrew Ward
University of York
UK

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

John Thompson
Christopher Newport University
USA

Kiriake Xerohemona
Florida International University
USA

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 10**

**Edited by
Patricia Hanna**

**Athens Institute for Education and Research
2016**

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 10**

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

ISBN: 978-960-598-046-7

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 2016 by the Athens Institute for Education and Research.
The individual essays remain the intellectual properties of the contributors.

Table of Contents

Introduction	1
<i>Patricia Hanna</i>	
1. Creating the Anthropocene: Existential Social Philosophy and our Bleak Future	3
<i>Damon Boria</i>	
2. Connections between Seneca and Platonism in Epistulae ad Lucilium 58	15
<i>Omar Di Paola</i>	
3. What can Philosophers Learn from Neuroscience? Considerations on Green's Neuroethics	27
<i>Javier Gracia-Calandín</i>	
4. Ousía in Origen's Commentary on John: About the Theological Interpretation of a Philosophical Concept	37
<i>Vito Limone</i>	
5. Vulnerability as Strength in Nietzsche's Thus Spoke Zarathustra	47
<i>Dolores M. Lussich</i>	
6. The New Challenges and the Role of Philosophy according to Hans Jonas	59
<i>Angela Michelis</i>	
7. Bearing Witness, Responsibility, and Reconciliation in Lévinasian Thought: "The Truth and Reconciliation Commissions" of Post-Apartheid South Africa	73
<i>Hanoch Ben-Pazi</i>	
8. Merleau-Ponty: From the Overcoming of the Epistemological Dichotomy to the Recognition of the Ontological Diplopia	85
<i>Gleisson Roberto Schmidt</i>	
9. Frege's Principle of Saturation/Unsaturation: Relating Language and Ontology	97
<i>Lourdes Valdivia-Dounce</i>	

List of Contributors

Damon Boria is Assistant Professor of Philosophy at Our Lady of the Lake College in Baton Rouge, Louisiana, USA. His primary research interests are in existentialism and social philosophy. His work has appeared in the journal *Sartre Studies International* and some edited books.

Omar Di Paola is a visiting scholar at Trinity College Dublin under the supervision of prof. John Dillon. He obtained his PhD at Università degli studi di Palermo with a thesis entitled “Elementi e problemi del medioplatonismo latino: Cicerone e Seneca”. His research interests include Ancient Philosophy, Roman Philosophy, and Animal studies. For more information visit: <https://unipa.academia.edu/OmarDiPaolaDi>

Javier Gracia Calandín is Assistant Professor of Philosophy at University of Valencia, Spain. He is Ph.D. (extraordinary doctorate prize). His research focuses on Neuroethics, Hermeneutical Philosophy, Philosophy of Education, and Applied Ethics. He has published in variety of international Editions and ISI Journals.

Vito Limone is Ph.D. Candidate in History of Philosophy at Vita-Salute San Raffaele University (Milan) and Th.D. Candidate in Patristic Sciences at Institutum Patristicum Augustinianum (Rome). His research interests include Patristics with a particular attention to the relation with ancient philosophy, philosophy of religion and history of Christian theology. He is author of several articles in scientific journals, translations and books.

Dolores M. Lussich is a Ph.D. candidate at the University of Buenos Aires and the University of Paris VIII. Her research interests include Contemporary Philosophy, Gender Studies, Animal Studies, Disability Studies and, in particular, the work of Friedrich Nietzsche, Jacques Derrida, and Hélène Cixous. She has published in a variety of journals and editions.

Angela Michelis qualified as an Associate Professor or Professor of II level in Moral Philosophy in Italian University in 2014. She was an intern at the New School for Social Research in New York on Hans Jonas. Her research interests include contemporary theoretical and moral thought and its roots in classical philosophy and history of philosophy. She teaches Philosophy and History in a high school. She is part of several editorial boards of philosophical journals in Italy and in Brazil.

Hanoch Ben-Pazi is an Assistant Professor, of Jewish Philosophy at Bar Ilan University (Israel). His research dedicated to Contemporary Philosophy and Modern Jewish Thought, especially to the philosophical writings and Jewish thought of Emmanuel Levinas. His book *Interpretation as Ethical Act: The Hermeneutics Of Emmanuel Levinas*, Tel Aviv: Resling (Series of Philosophy) 2012 ; *Emmanuel Levinas: Educational Contract: Responsibility, Hopefulness, Alliance*, Tel Aviv: Mofet and Ha-Kibbutz ha-Meuchad, 2016.

Gleisson Roberto Schmidt is Professor of Philosophy and researcher at the Federal University of Technology (UTFPR), Campus Curitiba, Paraná, Brazil, and Faculty member in the Graduate Program on Technology (PPGTE) of the same University. His research interests include Metaphysics and Ontology, the last philosophy of Maurice Merleau-Ponty, and the reception of Freudianism in French Phenomenology. His most recent publication “Merleau-Ponty et la réhabilitation du naturalisme freudien” appeared in *Chiasmi International*.

Lourdes Valdivia-Dounce is a Research Fellow at Faculty of Philosophy, National Autonomous University of Mexico. Her research interests focus on philosophy of language, philosophy of mind and metaphysics of meaning. Among her books are *Introduction to Frege's Semantics and Ontology* (In Spanish), *Words and objects* (in Spanish), *Belief Attribution*, (English-Spanish) all of them published by UNAM, and several papers in Spanish and English some in *Philosophical Issues* and others in Spanish Journals.

CHAPTER ONE

Introduction

Patricia Hanna

This volume is a collection of papers selected from those presented at the 10th International Conference on Philosophy sponsored by the Athens Institute for Research and Education (ATINER), held in Athens, Greece, 25—28 May 2015.

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 sixty-three papers by philosophers from twenty-six countries were presented. The nine papers in this volume were selected for inclusion after a process of blind-review.

The papers chosen for inclusion 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 serve as the reviewers for the proceedings. They are committed to raising the standards of this publication; as a result, we are now able to ensure that each submission is blind-reviewed by at least two readers, as well as the editor and/or a member of the Editorial Board. I would like to take this opportunity to thank them for their extraordinary work: without them, nothing would be possible; with them, we just might reach adulthood!