

AN ANTHOLOGY OF PHILOSOPHICAL STUDIES VOLUME 14

Editor

Patricia Hanna
University of Utah
USA

Editorial Board

Maria Adamos
Georgia Southern University
USA

Gary Fuller
Central Michigan University
USA

Giuseppe 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

John Thompson
Christopher Newport University
USA

Kiriake Xerohemona
Florida International University
USA

Ilse Somavilla
Austria

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 14**

**Edited by
Patricia Hanna**

**Athens Institute for Education and Research
2020**

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 14**

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

ISBN: 978-960-598-355-0

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 2020 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. Eudaimonia and the Choice-Worthiness Condition in the Nicomachean Ethics	3
<i>Maria Magoula Adamos</i>	
2. Why we are in Need of Negative Theology – The Destructive Role of Religion Proves Martha Nussbaum Wrong	13
<i>Claudia Simone Dorchain</i>	
3. The Postmodern Constitution of an Ethics of Empathy	21
<i>Simon Glynn</i>	
4. In Defence of a Dynamic View of Reality	35
<i>Jerzy Golosz</i>	
5. The Paradox of Moral Education and Locke’s Second Perfection	49
<i>Atli Harðarson</i>	
6. Correspondence Theory of Truth in Wittgenstein's on Certainty	63
<i>Shogo Hashimoto</i>	
7. Subjecthood and Definability in Aristotle’s Investigation of Substance	75
<i>Keiichi Iwata</i>	
8. Being and Beings: Ontological Explication and Systematic Comprehension	85
<i>Chin-Tai Kim</i>	
9. Normative Rationality	95
<i>László Komorjai</i>	
10. Liberal Justice: Freedom and Morality in a Democratic State	107
<i>Justyna Miklaszewska</i>	
11. Russell’s Conception of Propositional Attitudes in Relation to Pragmatism	117
<i>Nikolay Milkov</i>	
12. A Metaphysical and Epistemological Critique of Psychiatry	129
<i>Giuseppe Naimo</i>	
13. An Ethical Enquiry that Questions Whether Psychiatrists are Truly Mental Health/Disability Experts: Reasons to Doubt!	143
<i>Giuseppe Naimo</i>	
14. Kant and Moral Despair	159
<i>William M O'Meara</i>	

- 15. The “Multiple Realization” of Intentionality as an Emergent Property: The Possibility of Conscious Life Beyond this Planet** **169**
Tennyson Samraj
- 16. An Appraisal of Epicharmus: The Argument of Nicomachean Ethics, lines 1113b5-14** **189**
Ryan Quandt
- 17. Xenophon’s Socrates and the Archaia Paideia** **209**
Zuzana Zelinova and Andrej Kalaš

List of Contributors

Maria Magoula Adamos is a Professor of Philosophy at Georgia Southern University in Statesboro, Georgia, USA. She works on the philosophy of emotions generally, as well as on Aristotle's view of emotions and ethics. She has published on the conceptual relations of the different aspects of emotions, arguing for a Neo-Aristotelian view of emotions. She has also published and is interested in forgiveness and the ethics of forgiveness, as well as Hume's skepticism. Her papers have appeared in the *Journal of Mind and Behavior*, *Consciousness and Emotion*, *An Anthology of Philosophical Studies*, and *Philosophia* among others.

Claudia Simone Dorchain, PhD, Heining-les-Bouzonville/France, is currently working as an Assistant Professor in a college for health professions (BAGSS) in Saarbruecken/Germany and as a publisher. She studied philosophy, psychology and art history in Freiburg/ Germany and worked as scientific assistant of the embassy of Egypt in Berlin/Germany, as consultant for the ministry of justice of Luxemburg and as an author for educational programmes for the German National Broadcasting Company ARD. Her scientific topics refer to medieval epistemology (dissertation), art and the legitimation of violence in the works of Friedrich Nietzsche, René Girard and Georges Bataille (post-doctoral study).

Simon Glynn taught at the Universities of Manchester, Liverpool and the Open University in England, at McMaster in Canada, and Central Michigan University and the University of Georgia in the USA. Most recently, he has been at Florida Atlantic University. His areas of interest are wide-ranging: they include Phenomenological, Existential, Hermeneutic, Structuralist and Poststructuralist (Deconstructive) Epistemologies, and philosophers such as Hegel, Marx, Nietzsche, Husserl, Heidegger, Sartre, Saussure and Derrida, he is interested in the application of their Epistemologies to the Philosophy of the Natural, Human and Social Sciences. In addition, he has an interest in Philosophy of Technology. He has published several articles on these and other related areas in a variety of academic journals, and has authored two monographs for the Open University, *The Design of Science and the Science of Design*, and *The Logic of Intuition and Creativity*. He has served as contributing editor of a number of books including *Sartre: An Investigation of Some Major Themes*, *European Philosophy* and *The Human and Social Sciences*. His most recent work is *The Economic Logic of Late Capitalism, and The Inevitable Triumph of Socialism*, in press with Palgrave Macmillan.

Jerzy Golosz is an Associate Professor at Jagiellonian University, Kraków, Poland. He received his Habilitation, Philosophy, Jagiellonian University. He also holds a PhD and an MA, Philosophy, from Jagiellonian; and an Msc, Physics, University of Warsaw.

Atli Harðarson (atlivh@hi.is) is an Associate Professor at the School of Education, University of Iceland. His research interests include philosophy of education, ethics of teaching, and philosophy of mind.

Shogo Hashimoto is a PhD-Student at Georg-August-University of Göttingen. His PhD dissertation focuses on the concept of truth in Wittgenstein's *On Certainty*. His research interests include Wittgenstein, analytic philosophy and Kant. His recent publication is concerning the puzzling expression "Der Läufer des Königs" in Wittgenstein's *Remarks on the Foundation of Mathematics*, presented in the 42nd International Wittgenstein Symposium 2019 in Kirchberg am Wechsel.

Keiichi Iwata is a Professor in the Faculty of Letters, Arts and Sciences at Waseda University in Japan. He received his PhD from the University of Tokyo in 2001. His research focuses on Aristotle's philosophy, especially his metaphysics. He did his research as an academic visitor in the Faculty of Philosophy at the University of Oxford from Oct 2018 to Jan 2020.

Andrej Kalaš, PhD, Member of the Department of Philosophy and History of Philosophy at Comenius University in Bratislava, specializes in history of ancient philosophy and classical philology. His main scientific interest is ancient Pyrrhonism and Socratic tradition.

Chin-Tai Kim, Professor of Philosophy at Case Western Reserve University, Cleveland, OH, USA, has customarily taught Ancient Greek Philosophy, Modern Philosophy from Descartes to Kant, 19th and Early 20 Century Philosophy, Phenomenology and Hermeneutics, Foundations of Ethics, Epistemology and Metaphysics, Comparative Philosophy, East and West, and Philosophy of Religion. He has published on subjects in most of his teaching areas. His current focus is the grounds for intercultural epistemic and moral norms.

László Komorjai defended his doctoral thesis at the Catholic University of Leuven (Belgium), Higher Institute of Philosophy. He is a Research Fellow at Eötvös Loránd University, Budapest (Hungary). His field of research includes

phenomenology, philosophy of language, theory of knowledge and logic. He recently published *Time and Continuity* (L'Harmattan, Budapest, 2017)

Justyna Miklaszewska is Professor of Philosophy and the Head of the Department of the History of Philosophy at the Institute of Philosophy, Jagiellonian University in Krakow. Her main research interests are in political philosophy and history of modern philosophy. In her most recent works she focuses on the problem of global justice in a democratic world. She published several monographs in Polish, including: *Economics and Philosophy: in the circle of Public Choice Theory* (2001) and *Liberal Justice* (2015).

Nikolay Milkov is a Philosophy Professor at the University of Paderborn, Germany. He is the author of several books, including: *Kaleidoscopic Mind. An Essay in Post-Wittgensteinian Philosophy* (Rodopi, 1992); *Varieties of Understanding: English Philosophy After 1898* (2 vols., Peter Lang, 1997) *Hundred Years of English Philosophy* (Kluwer, 2003); and *Early Analytic Philosophy and the German Philosophical Tradition* (Bloomsbury, 2020). Milkov also edited *Ziele und Wege der heutigen Naturphilosophie*, by Hans Reichenbach (Felix Meiner, 2011); (with Volker Peckhaus) *The Berlin Group and the Philosophy of Logical Empiricism* (Springer, 2013); *Die Berliner Gruppe* (Felix Meiner, 2015) and *Hermann Lotze's Microcosm*, 3 vols. (Felix Meiner, 2017).

Giuseppe Naimo is a Senior Lecturer in Philosophy, primarily, and Postgraduate Ethics at the University of Notre Dame Australia in the lovely coastal city of Fremantle in Western Australia. Joseph is also an executive committee member of the Australian Association for Professional Applied Ethics (AAPAE) and the Psychiatric Drug Awareness Group (PDAG). Contact details:

joe.naimo@nd.edu.au

William O'Meara is a Professor of Philosophy, beginning his 50th year in 2020 at James Madison University, who has published recent essays on the Ethics of Kierkegaard, Kant, Freud, Karl Marx, J. S. Mill, and Gratitude.

Ryan Quandt recently completed his PhD dissertation at the University of South Florida on G. W. Leibniz. He is currently an adjunct professor at USF as well as a collaborating researcher for the Advancing Machine and Human Reasoning lab. His areas of interest include ancient thought, the problem of adequate formalization, and human nature.

Tennyson Samraj teaches at Burman University, Lacombe, Alberta, Canada. His interest is in metaphysics, specifically the mind.

Zuzana Zelinová, PhD, studied History of Philosophy at the Department of Philosophy and History of Philosophy at Comenius University in Bratislava. Since 2019, he has worked as a researcher at the Department of Philosophy and History of Philosophy in Bratislava, where is scientifically focusing on topics mainly concerning Socratic theory of education.

Andrej Kalaš, PhD, Member of the Department of Philosophy and History of Philosophy at Comenius University in Bratislava, specializes in history of ancient philosophy and classical philology. His main scientific interest is ancient Pyrrhonism and Socratic

Introduction

Patricia Hanna

This volume is a collection of papers selected from those presented at the 14th International Conference on Philosophy sponsored by the Athens Institute for Research and Education (ATINER), held in Athens, Greece, 27-30 May 2019.

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 seventy-nine papers by philosophers from 19 countries were presented. The 18 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. It is a small conference which allows participants to get to know one another and engage in conversations about philosophy outside the presentations. We 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 everyone for their extraordinary work.

