

PROGRAM FOR
DANSK
FILOSOFISK
SELSKABS
ÅRSMØDE 2015

Afdeling for Filosofi og Idéhistorie
Institut for Kultur og Samfund
Aarhus Universitet

Sessionsoversigt

<i>Lokale</i>	<i>Parallelsession I, fredag 13.00-15.15</i>	<i>Parallelsession II, fredag 15.30-17.00</i>	<i>Parallelsession III, lørdag 09.00-10.30</i>	<i>Parallelsession IV, lørdag 10.45-13.00</i>
Richard Mortensen Stuen	Philosophy of Social Robotics I	Philosophy of Social Robotics II	Filosofisk idealisme I	Filosofisk idealisme II
Preben Hornung Stuen	Samfundslivets psykopatologi	Erkendelsesteori I	Ontologi og metafysik I	Ontologi og metafysik II
Mogens Zieler Stuen	Forskningsfrihed	Hellig profanering I	Pædagogisk filosofi I	Pædagogisk filosofi II
Mødelokale 1	Videnskabsfilosofi og - teori I	Videnskabsfilosofi og - teori II	Filosofisk æstetik I	Filosofisk æstetik II
Mødelokale 1.1	Marxisme I	Marxisme II	Marxisme III	Marxisme IV
Mødelokale 1.2	Etik			Filosofisk Studenterkollokvium
Mødelokale 1.3	Retsfilosofi	Logik og matematikkens filosofi	Teknologifilosofi	Negative følelser og erfaringer
Mødelokale 2	Societal Ethics, Political Philosophy & Economy I	Societal Ethics, Political Philosophy & Economy II	Societal Ethics, Political Philosophy & Economy III	Erkendelsesteori II
Mødelokale 2.2	Filosofisk antropologi I	Filosofisk antropologi II	Philosophy of Mind	Filosofi ved professionsuddannelserne
Mødelokale 2.3	Eksistentiel fænomenologi I	Eksistentiel fænomenologi II	Meta-etik	Anvendt etik
Faculty Club	TIDskrift: Paneldebat	Filosofihistorie – oldtid og middelalder	Hellig profanering II	Filosofihistorie – nyere tid

Dansk Filosofisk Selskabs Årsmøde 2015

Frihed og nødvendighed

Fredag den 6. marts 2015

09:30

Registrering i i Nobelkantinen, 1481

10:15

Velkomst v. Thomas Schwarz Wentzer i Nobelauditoriet, 1482-105

10:30

Første hovedtaler: Paul Russell, "Free Will Pessimism" i Nobelauditoriet, 1482-105

12:00

Frokost i Stakladen, 1422

13:00

Parallelsession I (45 min x 3)

15:15

Kaffe og frugt v. Mogens Zieler Stuen og Faculty Club

15:30

Parallelsession II (45 min x 2)

17:00

Paneldebat: "Hvilke roller skal filosofien spille i det 21. århundredes samfund?" i Mødelokale 2

18:00

Generalforsamling i Mødelokale 2

19:15

Festmiddag i Preben Hornung Stuen, 1422

Lørdag den 7. marts 2015

09:00

Parallelsession III (45 min x 2)

10:30

Kaffe og frugt v. Mogens Zieler Stuen og Faculty Club

10:45

Parallelsession IV (45 min x 3)

13:00

Frokost i caféen i Studenterhus Århus, 1422

14:00

Anden hovedtaler: Gunnar Hindrichs, "Horizons of Freedom" i Auditorium 1, Tåsingevej, 1441-012

15:30

Afslutning v. Thomas Schwarz Wentzer i Auditorium 1, Tåsingevej, 1441-012

Organisationskomité

Andreas Beck Holm

Uffe Juul Jensen

Nicolai Krejberg Knudsen

Morten Raffnsøe-Møller

Asbjørn Steglich-Petersen

Raffaele Rodogno

Thomas Schwarz Wentzer

Programsoftware

Set Lonnert.com & Asger Sørensen

Sessioner og kontaktpersoner

Anvendt etik

Morten Dige
filmd@cas.au.dk

Eksistentiel fænomenologi

Kurt Dauer Keller
kdk@learning.aau.dk

Erkendelsesteori

Asbjørn Steglich-Petersen
filasp@cas.au.dk

Etik

Raffaele Rodogno
filrr@cas.au.dk

Filosofi ved professionsuddannelserne

Inge Schiermacher
igsc@phmetropol.dk

Filosofihistorie - nyere tid

Jørgen Huggler
johu@edu.au.dk

Filosofihistorie - oldtid og middelalder

Jørgen Huggler
johu@edu.au.dk

Filosofisk Studenter Kollokvium

Kasper Vestrup
kaspervestrup@hotmail.com

Filosofisk antropologi

Line Ryberg Ingerslev
fillingerslev@cas.au.dk

Filosofisk idealisme

Anders Moe Rasmussen
filamr@cas.au.dk

Filosofisk æstetik

Cynthia Grund
cmgrund@sdu.dk

Forskningsfrihed

Hanne Andersen
hanne.andersen@css.au.dk

Hellig profanering

Martin Hauberg-Lund
mahl@edu.au.dk

Logik og matematikkens filosofi

Klaus Frovin
frovin@ruc.dk

Marxisme

Andreas Beck Holm
anbh@cas.au.dk

Meta-etik

Lars Binderup
binderup@sdu.dk

Negative følelser og erfaringer

Ditte Marie Munch-Jurisc
dmmh@hum.ku.dk

Ontologi og metafysik

Johanna Seibt
filseibt@cas.au.dk

Philosophy of Mind

Nikolaj Nottelman
nottelmann@sdu.dk

Philosophy of Social Robotics

Johanna Seibt
filseibt@cas.au.dk

Pædagogisk filosofi

Merete Wiberg
wiberg@edu.au.dk

Retsfilosofi

Fatima Sabir
fsabir@ruc.dk

Samfundslivets psykopatologi

Henrik Jøker Bjerre
hjb@learning.aau.dk

Societal Ethics & Political Philosophy & Economy

Øjvind Larsen
ol.mpp@cbs.dk

TIDskrift

Andreas Mebus
andreasmebus@tidskrift.dk

Teknologifilosofi

Søren Riis
soerenr@ruc.dk

Videnskabsfilosofi og -teori

Lise Marie Andersen
lmandersen@cas.au.dk

Parallelsession I

Fredag den 6. marts 2015, 13:00-15:15

Philosophy of Social Robotics v. Johanna Seibt

Johanna Seibt

Introducing 'robophilosophy'

13:00-13:45, Richard Mortensen Stuen

Marco Nørskov

Reexamining the Second Peak of 'The Uncanny Valley'

13:45-14:30, Richard Mortensen Stuen

Martin Mose Bentzen

How to make an ethical robot - the double effect principle applied to robot dilemmas

14:30-15:15, Richard Mortensen Stuen

Filosofisk antropologi v. Line Ryberg Ingerslev

Pia Lauritzen

Spørgsmål - mellem normer og nysgerrighed

13:00-13:45, Mødelokale 2.2

Christopher Hendriksen

Sanselige forskydelser - Hvordan vi begynder andetsteds i Bernhard Waldenfels fænomenologi

13:45-14:30, Mødelokale 2.2

Jimmy Svensson

Mafiaen i sjælen som ondskabens banalitet på italiensk

14:30-15:15, Mødelokale 2.2

Samfundslivets psykopatologi v. Henrik Jøker Bjerre

Anders Ruby

Vold er en vits

13:00-13:45, Preben Hornung Stuen

Kasper Porsgaard
Fornærmelsen som talehandling

13:45-14:30, Preben Hornung Stuen

Kirsten Hyldgaard
*angst og kedsomhed med anledning i Lars von Triers
Nymphomaniac*

14:30-15:15, Preben Hornung Stuen

Etik v. Raffaele Rodogno

Andreas Albertsen
Cohen's Egalitarian Ethos: Significance and limits

13:00-13:45, Mødelokale 1.2

Raffaele Rodogno
Some Thoughts on the Epistemology (and Nature) of Well-Being
13:45-14:30, Mødelokale 1.2

Anne-Marie Søndergaard Christensen
Principles, Particularism and Practical Reason
14:30-15:15, Mødelokale 1.2

Marxisme v. Andreas Beck Holm

Andreas Beck Holm
Om det kommunale i kommunismen

13:00-13:45, Mødelokale 1.1

Asger Sørensen
The Role of Dialectics in Critical Theory. Marcuse revisited
13:45-14:30, Mødelokale 1.1

Peter Bjørntoft
Kapitalen som Mempleks
14:30-15:15, Mødelokale 1.1

Eksistentiel fænomenologi v. Kurt Dauer Keller

Kurt Dauer Keller

Autenticitet hos Heidegger

13:00-13:45, Mødelokale 2.3

Jacob Dahl Rendtorff

Ledelsesfilosofi og eksistentiel fænomenologi

13:45-14:30, Mødelokale 2.3

Nicolai Krejberg Knudsen

Europas poler - Heideggers vandring langs Holderlins floder

14:30-15:15, Mødelokale 2.3

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Uffe Juul Jensen

*A plea for a cosmopolitan practical philosophy of human freedom
Kant revisited.*

13:00-13:45, Mødelokale 2

Sandra Helles Grosen Madsen

Frihedens positive karakter

13:45-14:30, Mødelokale 2

Tine Hindkjær Madsen

Normative Truth and Political Liberalism

14:30-15:15, Mødelokale 2

Retsfilosofi v. Fatima Sabir

Lars Axel Petersen

1933/1945 - Brud og kontinuitet i tysk retsfilosofi

13:00-13:45, Mødelokale 1.3

Sune Lægaard

Burqa ban, freedom of religion and republican secularism

13:45-14:30, Mødelokale 1.3

Fatima Sabir

Moralsk forbedring uden at kende det rette

14:30-15:15, Mødelokale 1.3

Videnskabsfilosofi og -teori v. Lise Marie Andersen

Jacob Busch

With Friends Like These a plea for cautious realism

13:00-13:45, Mødelokale 1

Samuel Schindler

Theoretical Fertility McMullin-style

13:45-14:30, Mødelokale 1

Peter Fazekas

Reductive explanation and hypothetical identities: shedding new light on what attention is

14:30-15:15, Mødelokale 1

Forskningsfrihed v. Hanne Andersen

Torsten Wilholt

Epistemology and Scientific Autonomy

13:00-13:45, Mogens Zieler Stuen

David Budtz Pedersen

The structure of open access research – implications for academic freedom

13:45-14:30, Mogens Zieler Stuen

Finn Collin

Freedom of research in the "entrepreneurial university".

14:30-15:15, Mogens Zieler Stuen

TIDskrift v. Andreas Mebus og Lars Bjørn Kristensen

Paneldebat om frihed

Hvorledes er friheden som begreb og fænomen et emne i filosofien eller for filosofien?

13:00-15:15, Faculty Club

Parallelsession II

Fredag den 6. marts 2015, 15:30-17:00

Philosophy of Social Robotics v. Johanna Seibt

Stefan Kristoffer Larsen

Human/robot sociality and we-intentionality across assymmetric distributions of intentional capacity

15:30-16:15, Richard Mortensen Stuen

Glenda Hannibal

Conceptualization of social robots

16:15-17:00, Richard Mortensen Stuen

Filosofisk antropologi v. Line Ryberg Ingerslev

Thomas Schwarz Wentzer

Svar og ansvar: bemærkninger til Löwiths 'individet som medmenneske'

15:30-16:15, Mødelokale 2.2

Line Ryberg Ingerslev

Being with others: answerability and responsiveness

16:15-17:00, Mødelokale 2.2

Erkendelsesteori v. Asbjørn Steglich-Petersen

Sara Kier Praëm

Demarcating Philosophical Thought Experiments and Scientific Thought Experiments.

15:30-16:15, Preben Hornung Stuen

Nikolaj Nottelmann

The Varieties of Ignorance

16:15-17:00, Preben Hornung Stuen

Marxisme v. Andreas Beck Holm

Nicolai von Eggers

Lenin, Diskrepans og Den Franske Revolution

15:30-16:15, Mødelokale 1.1

Esben Bøgh Sørensen

Værdi som social form - Værdi-forms teori som kritisk social ontologi

16:15-17:00, Mødelokale 1.1

Eksistentiel fænomenologi v. Kurt Dauer Keller

Anders Dræby Sørensen

Filosofisk terapi som træning til døden. Livsduelighed og livsudfoldelse i eksistentiel fænomenologi og stoicismen

15:30-16:15, Mødelokale 2.3

Michael Rasmussen

Kunstværket hos Leibniz og Merleau-Ponty

16:15-17:00, Mødelokale 2.3

Filosofihistorie - oldtid og middelalder v. Jørgen Huggler

Benjamin Boysen

Filosofi og digtning mellem elskov og galskab hos Platon

15:30-16:15, Faculty Club

Kristian Larsen

Measuring humans against god: contemplation and anthropology in Plato's Theaetetus

16:15-17:00, Faculty Club

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Jacob Dahl Rendtorff

Schools of German Business Ethics

15:30-16:15, Mødelokale 2

Øjvind Larsen

'Piketty - Global Capitalist Economy as a threat to National Economy and Democracy'

16:15-17:00, Mødelokale 2

Videnskabsfilosofi og -teori v. Lise Marie Andersen

Daniel Kostic

Topological models and minimal model explanations in neuroscience

15:30-16:15, Mødelokale 1

Petersen, Esben Nedenskov og Schaffalitzky de Muckadell, Caroline

Hvad skal en sygeplejerske vide om videnskabsteori?

16:15-17:00, Mødelokale 1

Logik og matematikkens filosofi v. Klaus Frovin

Casper Storm Hansen

Conventional Truths and Absolute Facts

15:30-16:15, Mødelokale 1.3

Mattias Skipper Rasmussen

Dynamic Epistemic Logic and Logical Omniscience

16:15-17:00, Mødelokale 1.3

Hellig profanering v. Martin Hauberg-Lund

Jon Auring Grimm

Summa Atheologica - Ateologiens hellige erotik

15:30-16:15, Mogens Zieler Stuen

Saman Atter Motlagh

"Eli, eli, lama sabachthani" (- om troen på den døde Gud)

16:15-17:00, Mogens Zieler Stuen

Parallelsession III

Lørdag den 7. marts 2015, 09:00-10:30

Filosofisk idealisme v. Anders Moe Rasmussen

Jesper Lundsryd Rasmussen

Friheden og dens skæbne i F. W. J. Schellings Darstellung meines Systems der Philosophie

09:00-09:45, Richard Mortensen Stuen

Esther Oluffa Pedersen

Kant og Herder om kultur, moral og humanitet

09:45-10:30, Richard Mortensen Stuen

Marxisme v. Andreas Beck Holm

Andreas Albertsen

G.A. Cohen's Critique of the Market

09:00-09:45, Mødelokale 1.1

Søren Mau

Marx' kritik af Hegel i "Parisermanuskripterne"

09:45-10:30, Mødelokale 1.1

Ontologi og metafysik v. Johanna Seibt

Eline Busck Gundersen

How to reconcile God's omniscience with the freedom of the will

09:00-09:45, Preben Hornung Stuen

Lise Marie Andersen

Free Will and Mental Causation - the Neuroscience and the Metaphysics

09:45-10:30, Preben Hornung Stuen

Meta-etik v. Lars Binderup

Søren Engelsen

How (not) to defend a response-dependent account of value

09:00-09:45, Mødelokale 2.3

Filosofisk æstetik v. Cynthia Grund

Cynthia M. Grund

Tillader metalgenrene egne forudsætninger en konsistent musikæstetik?

09:00-09:45, Mødelokale 1

Johnny Harboe

Eksistentiel frihed og nødvendigheden af autenticitet i den amerikanske metalkultur

09:45-10:30, Mødelokale 1

Philosophy of Mind v. Nikolaj Nottelman

Asbjørn Steglich-Petersen

Modal Cognition and Belief from Fiction

09:00-09:45, Mødelokale 2.2

Yoshiaki Motobayashi

Schizophrenia and Common Sense

09:45-10:30, Mødelokale 2.2

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Gorm Harste

Habermas/Luhmann-debatten om retsfilosofi

09:00-09:45, Mødelokale 2

Pædagogisk filosofi v. Merete Wiberg

Benjamin Vilmann

Det pædagogiske ressentiment - en kritik af anerkendende pædagogik

09:00-09:45, Mogens Zieler Stuen

Johannes Adamsen

Er en dannelsestænkning overhovedet mulig?

09:45-10:30, Mogens Zieler Stuen

Teknologifilosofi v. Søren Riis

Kasper Schiølin

I bisværmen: Teknologien som stereoskopisk motiv i Ernst Jüngers sene fiktionsprosa

09:00-09:45, Mødelokale 1.3

Søren Riis

En anden begyndelse: Hvordan bliver artefakter til samlingssteder for Martin Heidegger og Bruno Latour?

09:45-10:30, Mødelokale 1.3

Hellig profanering v. Martin Hauberg-Lund

Martin Hauberg-Lund

Frihedens spejl (- om hvorfor den, som tror på en personlig Gud, dør ved synet af sig selv)

09:00-09:45, Faculty Club

Tone Frank Dandanell

Vidunderlig undren (- om det sublimes kategori hos Kierkegaard og Nancy)

09:45-10:30, Faculty Club

Parallelsession IV

Lørdag den 7. marts 2015, 10:45-13:00

Filosofisk idealisme v. Anders Moe Rasmussen

Gorm Harste

Krigens filosofi - fra Kant til Clausewitz

10:45-11:30, Richard Mortensen Stuen

Andreas Vinther Jensen

Kierkegaard i kontekst

11:30-12:15, Richard Mortensen Stuen

Henrik Klindt-Jensen

Den tyske idealisme mellem mystik og rationalitet

12:15-13:00, Richard Mortensen Stuen

Erkendelsesteori v. Asbjørn Steglich-Petersen

Niels Skovgaard Olsen

Perceived Relevance and Reason Relations

10:45-11:30, Mødelokale 2

Asger Bo Skjerning Steffensen

Conceivability Theses and Objections

11:30-12:15, Mødelokale 2

Johan Gersel

The obligation to know and Epistemology as practical philosophy

12:15-13:00, Mødelokale 2

Marxisme v. Andreas Beck Holm

Jon Rostgaard Boiesen

Religion, politik og materialisme hos den unge Marx

10:45-11:30, Mødelokale 1.1

Mikkel Flohr

Karl Marx's Critique of Political Theology

11:30-12:15, Mødelokale 1.1

Mathias Hein Jessen

State, ideology, corporation and the birth of corporate biopolitics

12:15-13:00, Mødelokale 1.1

Ontologi og metafysik v. Johanna Seibt

Peter Storm-Henningsen

Mereological Decomposition - A novel approach to complex systems

10:45-11:30, Preben Hornung Stuen

Johanna Seibt

Ontology versus metaphysics, metaontology versus metametaphysics

11:30-12:15, Preben Hornung Stuen

Anvendt etik v. Morten Dige

Karsten Klint Jensen

Økonomiske incitamentter - problem eller løsning?

10:45-11:30, Mødelokale 2.3

Lene Kristine Konrad

Anti-privacy

11:30-12:15, Mødelokale 2.3

Jørgen Rasmussen

Ideen om en offentlig ethos - eller; Hvad var velfærdssamfundet?

12:15-13:00, Mødelokale 2.3

Filosofihistorie - nyere tid v. Jørgen Huggler

Lise Oxenbøll Huggler

Humes religionsfilosofi

10:45-11:30, Faculty Club

Jørgen Huggler

Ord og sandheder hos Locke og Leibniz

11:30-12:15, Faculty Club

Andreas Melson Gregersen

En alternativ latouriansk gudsforståelse – at tale om Gud i det 21. århundrede.

12:15-13:00, Faculty Club

Filosofisk æstetik v. Cynthia Grund

Søren R. Frimodt-Møller

What Is Progressive about Progressive Metal?

10:45-11:30, Mødelokale 1

Daniel Frandsen

On Evaluating Music Performances

11:30-12:15, Mødelokale 1

Søren Arani Mortensen

Symmetry in Music

12:15-13:00, Mødelokale 1

Pædagogisk filosofi v. Merete Wiberg

Asger Sørensen

Conflicting Ideas of the University. A case of Neo-liberalism and New Public Management in Denmark.

10:45-11:30, Mogens Zieler Stuen

Stig Skov Mortensen

Den skønne pædagogik: udvidet tænkning som pædagogisk vidensform

11:30-12:15, Mogens Zieler Stuen

Morten Timmermann Korsgaard

Pædagogik og politik. En skilsmisse.

12:15-13:00, Mogens Zieler Stuen

Filosofi ved professionsuddannelserne v. Inge Schiermacher

Inge Schiermacher

Hvordan kan filosofi omsættes i en professionsuddannelse?

10:45-11:30, Mødelokale 2.2

Helle Blomquist

Har en administrationsbachelor brug for retsfilosofi?

11:30-12:15, Mødelokale 2.2

Kirsten Junge

Politisk filosofi omsat i praksis

12:15-13:00, Mødelokale 2.2

Negative følelser og erfaringer v. Ditte Marie Munch-Jurisc

Per Jepsen

Forsvar for den melankolske fornuft

10:45-11:30, Mødelokale 1.3

Ditte Marie Munch-Jurisc

Afskyens moralske potentiale

11:30-12:15, Mødelokale 1.3

Gry Ardal Printzlau

"Jeg er her ikke mere. Ikke rigtigt. Jeg er ikke rigtigt levende."

Selvet efter interpersonelle traumer.

12:15-13:00, Mødelokale 1.3

Filosofisk Studenterkollokvium v. Kasper Vestrup

Filosofisk Studenterkollokvium

WORKSHOP: Spørgsmålet om frihed i forholdet mellem filosofi og litteratur

10:45-11:30, Mødelokale 1.2

Rasmus Vangshardt

Dannelsespessimisme og frihedens umulighed mellem Thomas Mann og Friedrich Nietzsche

11:30-12:15, Mødelokale 1.2

Jonas Moustén

Guds tredje død: Anløb til en poetisk dialektik hos Badiou

12:15-13:00, Mødelokale 1.2

Adamsen, Johannes

Er en dannelsestænkning overhovedet mulig?

Dannelse bliver i vidt omfang brugt, især - men bestemt ikke kun - i den offentlige debat som enten polemisk redskab eller besværgelse. I forhold til de relativt få læseværdige udkast til en dannelsestænkning kan og må man rejse Nietzsches indvending - ikke for at støtte den, men fordi den er en ofte negligeret udfordring. Med nogle eksemplariske forsøg skal det vises at der er store udfordringer, og der skal peges på hvad der skal til for at tænke dannelse i dag, og at der er grunde til ikke at give op.

Pædagogisk filosofi v. Merete Wiberg

Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Mogens Zieler Stuen

Albertsen, Andreas

Cohen's Egalitarian Ethos: Significance and limits

G.A. Cohen suggested that egalitarians could realize the important values of freedom, equality and efficiency if, and only if, the people acted out of a concern for equality in their daily lives. This position has been criticized and the paper engages with those criticisms drawing on resources from Cohen's own work.

Etik v. Raffaele Rodogno

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 1.2

Albertsen, Andreas

G.A. Cohen's Critique of the Market

The Marxism of G.A. Cohen is often considered mostly discussed as a contribution to our understanding of distributive justice. This paper explores how Cohen's views in that regard include a consistently expressed skepticism towards the prominent role given to the market in our economic lives. The paper examines Cohen's critiques of the market and tries to reconcile them with other elements of his political philosophy; this is done specifically through examining his critique of the market socialism of D. Miller and John Roemer.

Marxisme v. Andreas Beck Holm

Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mødelokale 1.1

Andersen, Lise Marie

Free Will and Mental Causation – the Neuroscience and the Metaphysics

In this talk we analyze the arguments behind the increasingly popular claim

that neuroscientific evidence shows free will to be an illusion. The debates on free will and mental causation have until very recently been separate. The challenges posed by neuroscience link the two discussions and shift the debate away from an almost purely metaphysical focus. We present two readings of the challenges that neuroscience could pose for free will and argue that the notion of causation plays an important role in providing a response to both.

Ontologi og metafysik v. Johanna Seibt

Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Preben Hornung Stuen

Bentzen, Martin Mose

How to make an ethical robot - the double effect principle applied to robot dilemmas

Currently, there is an opportunity for engineers and ethicists to collaborate on providing principles for ethical robots. In this talk, I outline a specific project within this emerging field. In particular, I propose extensions of well-known formal models of consequentialist reasoning in order to handle deontological reasoning. More specifically, I suggest how to handle reasoning about intentions and means-ends reasoning. Finally, I apply the formal methods in an analysis of robots facing ethical dilemmas via the double effect principle.

Philosophy of Social Robotics v. Johanna Seibt

Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Richard Mortensen Stuen

Bjørntoft, Peter

Kapitalen som Mempleks

Formålet med dette oplæg er at undersøge om memetik, og dens måde at forstå reproduktion og transformation, kan bidrage til belysning af problematikker inden for marxismen. Memetikken søger at overføre den basale mekanisme inden for evolutionsbiologien til det sociale område og giver en model til at forstå ikke-teleologiske samfundsmæssige processer, et spørgsmål der også bør interessere marxismen. Oplægget vil undersøge, om man kan se kapitalen, som værdiens selvforøgelsesproces (P-V-P'), som et særligt eksempel på et mempleks på linje med fx sprog.

Marxisme v. Andreas Beck Holm

Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 1.1

Blomquist, Helle

Har en administrationsbachelor brug for retsfilosofi?

I studieordningen for uddannelsen af administrationsbachelor i offentlig administration (PBOA) står at der skal undervises i juridisk teori og metode. Når man kender til det juridisk fagområde, ved man, at dette omvendt udelukker retsfilosofi. Nærværende paper kritiserer Studieordningen som inkonsekvent og utilstrækkelig.

**Filosofi ved professionsuddannelserne v. Inge Schiermacher
Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 2.2**

Boiesen, Jon Rostgaard

Religion, politik og materialisme hos den unge Marx

Det er velkendt, at Marx kaldte religion opium for folket. Hvad der ofte glemmes, er at Marx i lige så høj grad er kritiker af sin samtids religionskritik, da denne med hans udtryk ikke lader kritikken af himlen blive kritik af jorden - ikke lader kritikken af religionen blive kritik af retten og politikken. Dermed ser den ikke, hvordan religionen også er udtryk for en protest mod den virkelige elendighed. Jeg vil i mit oplæg se på Marx' kritik sin samtids religionskritik, og på hvordan den hænger sammen med hans kritik af, hvordan den forstår, hvad materialisme vil sige.

**Marxisme v. Andreas Beck Holm
Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mødelokale 1.1**

Boysen, Benjamin

Filosofi og digtning mellem elskov og galskab hos Platon

Platons uvilje mod (de mimetiske) digtere er velkendt fra hans bortvisning af dem fra bystaten i Staten. Omvendt bliver digtningen anderledes positivt behandlet i Phaidros. Det eneste, der adskiller digteren og filosofen her, er rent faktisk, ifølge Sokrates, at filosofen i modsætning til digteren er i stand til at forklare og gøre rede for den frembragte viden (jf. Phaidros 278d).

**Filosofihistorie - oldtid og middelalder v. Jørgen Huggler
Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Faculty Club**

Busch, Jacob

With Friends Like These a plea for cautious realism

Inference to the best explanation has recently been utilized for arguing for a number of different kinds of entities - remarkably the existence of mathematical entities. It is suggested that the standard arguments used for motivating scientific realism can also be used for arguing for mathematical realism. I suggest by way of example that a cautious variety of scientific realism can be argued for in a way that does not commit scientific realists to

mathematical realism. A central part of this argument will involve a closer look at Mendeleevs methods for developing his periodic table.

**Videnskabsfilosofi og -teori v. Lise Marie Andersen
Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 1**

Christensen, Anne-Marie Søndergaard

Principles, Particularism and Practical Reason

One of the central problems in contemporary moral philosophy arises from the on-going, but rather unfruitful controversy between generalist and particularist understanding of moral reasoning. Here, the controversy is addressed in the spirit of reconciliation using insights that allow us to understand the twofold movement of moral reasoning. In moral reasoning, we apply moral knowledge, amongst other in the form of general principles, but such application is always essentially particular, involving a judgement or perception of the concrete case and bound to this case.

**Etik v. Raffaele Rodogno
Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 1.2**

Collin, Finn

Freedom of research in the "entrepreneurial university".

Like freedom of expression, currently the topic of much attention, the notion of freedom of research is an ideal that is never and nowhere fully realized, but is always limited by certain institutional, ideological and material constraints. In this talk, I analyze some of the constraints that are currently operative. They are largely, but not exclusively, of an organizational-economic character, and are captured by such labels as the "entrepreneurial university", Mode 2 Science, and New Public Management.

**Forskningsfrihed v. Hanne Andersen
Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mogens Zieler
Stuen**

Dandanell, Tone Frank

Vidunderlig undren (- om det sublimes kategori hos Kierkegaard og Nancy)

Jeg vil i mit oplæg udlægge den vidunderlige undren som et inderverdensligt sted for det sublimes tilsynekomst og intervention. Dette med udgangspunkt i Søren Kierkegaard og Jean-Luc Nancy. Subjektets fascinerede åbenhed overfor 'det større' tjener som etisk impuls i menneskelivet, og krænger det op for hidtil nye erfarings- såvel som handlemodi. Man kunne spørge: er det guddommelige virkelig transcendent eller måske snarere udtryk for en helt

igennem menneskelig, alt for menneskelig apoteose?

Hellig profanering v. Martin Hauberg-Lund
Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Faculty Club

Engelsen, Søren

How (not) to defend a response-dependent account of value

According to fitting attitude accounts of value, value is constituted not by the actual responses of given subjects, but by 'fitting' or 'appropriate' responses. The paper presents a phenomenological critique of this version of a response-dependent account of value. I aim to show that an adequate phenomenological account of value points in the direction of a more straightforward realism about value recognizing that even though intrinsic value is in one sense likely to be response-dependent, it is independent of our attitudes.

Meta-etik v. Lars Binderup

Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mødelokale 2.3

Fazekas, Peter

Reductive explanation and hypothetical identities: shedding new light on what attention is

Cognitive neuroscience is very much in the business of traditional reductive explanation—accounting for a target phenomenon in terms of some lower level base phenomena. In this talk I shall briefly review existing models of reductive explanation and propose a novel approach that captures the best how reductive endeavours in actual scientific practice typically proceed. I shall illustrate this novel approach with a case study of how recent findings in cognitive neuroscience can shed new light on the psychological phenomenon of attention.

Videnskabsfilosofi og -teori v. Lise Marie Andersen

Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 1

Filosofisk Studenterkollokvium,

WORKSHOP: Spørgsmålet om frihed i forholdet mellem filosofi og litteratur

Filosofisk Studenterkollokvium er to studenterdrevne foreninger på Københavns og Århus' universiteter, som faciliterer ugentlige foredrag af og for filosofistuderende. Det er en unik mulighed for at præsentere og få kritik på det arbejde, som ikke er en del af den daglige undervisning. Til DFS årsmøde har de to FSK'er slået sig sammen om en session, som vil bestå af to oplæg efterfulgt af en diskussion under temaet "Spørgsmålet om frihed i forholdet mellem filosofi og litteratur". Oplægsholderne er Rasmus Vangshardt og Jonas Moustén.

Flohr, Mikkel

Karl Marx's Critique of Political Theology

My paper is a critique of the political theological conception of the state as a transcendent and sovereign entity. It is argued, that the contradiction between state and society that emerges from this tradition, can be overcome via the (post-)Hegelian resources of resources of Karl Marx's Critique of Hegel's Doctrine of State. The proposed resolution emphasizes the primacy of society, without resorting to abstract negation. Instead it suggests that it is precisely the social significance of this idea and concomitant practices, which constitutes the earthly existence of the modern state.

Marxisme v. Andreas Beck Holm

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 1.1

Frandsen, Daniel

On Evaluating Music Performances

While the standards for a good concert may vary across different music cultures (or scenes), they can also vary to a significant degree within just one culture, depending on a variety of factors such as the type of venue, specific personal music style, individual band members, etc. One aspect, which in contemporary contexts seem to be important is the "setlist" (the songs or pieces performed and the order in which they are performed) as it tends to follow certain patterns. This will be highlighted through analysis of concerts by Roxette (SE), Poisonblack (FIN) and Illnath (DK).

Filosofisk æstetik v. Cynthia Grund

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 1

Frimodt-Møller, Søren R.

What Is Progressive about Progressive Metal?

This presentation discusses how the modern understanding of progressive rock and metal (often simply labeled "prog") has emerged, and what it entails. The development of prog as a concept provides us with an interesting case of how a musical genre is constructed. Furthermore, many prog artists have their musical roots in other genres, but strive to rise above these genres and play with their conventions (some even continue this process to end up being labeled "post-progressive") - thus providing an interesting parallel to the development of meta-disciplines within philosophy.

Filosofisk æstetik v. Cynthia Grund

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mødelokale 1

Gersel, Johan

The obligation to know and Epistemology as practical philosophy

As Epistemologist we need to consider what the purpose is of the enquiry that we are engaging in. I suggest that Epistemology starts from the question "What should I believe". This is a practical question, just like the question what should I do. Moreover, it is a normative question which asks: what ought I to believe? This normative nature forces us to consider where the supposed obligatory force of an answer derives from. I want to suggest that we provide a Kantian answer to this question, and then look at the consequences this answer has for the internalism-externalism debate.

Erkendelsesteori v. Asbjørn Steglich-Petersen

Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 2

Gregersen, Andreas Melson

En alternativ latouriansk gudsforståelse – at tale om Gud i det 21. århundrede.

"God is back!" Spørgsmålet om Gud er vendt tilbage i nyere filosofi. Teologien, og alle dens udfordringer, står ikke længere uden for den filosofiske dør men er budt inden for i den filosofiske varme, hvor nye kontroversielle postulater om Guds eksistens flourer. Dette oplæg inddrager Bruno Latour i det 21. århundredes guddommelige debat. Ved hjælp af Latour præsenteres en alternativ gudsforståelse, hvor Guds eksistens forankres i det dennesidiges som en aktør. De teologiske konsekvenser herved udlægges og diskuteres blandt andet ved inddragelse af den tyske teolog Dietrich Bonhoeffer.

Filosofihistorie - nyere tid v. Jørgen Huggler

Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Faculty Club

Grimm, Jon Auring

Summa Atheologica - Ateologiens hellige erotik

Nietzsche begrænsede sig ikke til at konstatere at Gud er død, men tillige at også guder går i forrådnelse. Den hellige råddenskab og muligheden for en ateologisk og verdslig communion optog i særdeleshed tænkere såsom Georges Bataille, Michel Leiris og Colette "Laure" Peignot. Centralt står begreber som kommunikation og communauté (fællesskab), hvilke beror på en forståelse af overskridelse, rus, erotikken, det hellige og samhørighedserfaring, der læst i forlængelse af Nietzsches vilje til magt åbenbarer et kritisk og etisk potentiale.

Hellig profanering v. Martin Hauberg-Lund

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mogens Zieler Stuen

Grund, Cynthia M.

Tillader metalgenrens egne forudsætninger en konsistent musikæstetik?

Denne præsentation beskæftiger sig med de udfordringer, metalmusikken tilbyder forsøg på at foreslå en musikæstetik for genren, givet genrens udtalte foragt for falskhed i tilgangen til musikken, både i rollen som lytter og som performer: Allerede det, at lydsekvenser bliver hørt som musik, indebærer en eller anden grad af kreativ og medierende engagement i det mindste fra lytterens side. Stillet på spidsen: Kan en konsistent musikæstetik konstrueres for metalmusikkens lydproduktion og sin modtagelse, givet metallens insisteren på et uforfalsket forhold til genrens lyd?

Filosofisk æstetik v. Cynthia Grund

Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mødelokale 1

Gundersen, Eline Busck

How to reconcile God's omniscience with the freedom of the will

This paper proposes a heretical solution to a classical problem: How to reconcile the freedom of the will with the thesis of God's omniscience? If God is omniscient, he knows now whether you will eat cake tomorrow. So if you have the freedom to act either way, you have the power to 1) bring it about that God had a false belief, 2) change a past fact, and 3) make it the case that God does not exist, as God is omniscient, and this being isn't. This paper takes a playful approach to the problem and tables and discusses a solution so untraditional that perhaps it hasn't been tried before.

Ontologi og metafysik v. Johanna Seibt

Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Preben Hornung Stuen

Hannibal, Glenda

Conceptualization of social robots

I will in this presentation analyze and discuss the conceptual challenge of social robotics: based on social scientific studies on human-robot interaction it seems like there is a conflict between our normal conceptualization of robots as mere machines with the way we experience social robots after interacting with them. I will first show why the notion of the machine is no longer sufficient for the case of social robots and secondly I will show that the idea of using the notion of otherness, as suggested by proponents of post-phenomenology, is also problematic.

Philosophy of Social Robotics v. Johanna Seibt

Hansen, Casper Storm

Conventional Truths and Absolute Facts

I present a solution to the Liar Paradox based on the theory of language conventions by David Lewis.

Logik og matematikkens filosofi v. Klaus Frovin

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mødelokale 1.3

Harboe, Johnny

Eksistentiel frihed og nødvendigheden af autenticitet i den amerikanske metalkultur

Jean Paul Sartre så jazzmusikken som et udtryk for den højeste frihed og autenticitet. I årene før hans død dukkede der dog en anden musikkultur op, der i højere grad end nogen anden musikkultur skulle vise sig at cirkulere omkring netop disse to begreber. I metalkulturen er frihed og autenticitet ikke blot musikalske fænomener, men indgroede dele af et helt grundlæggende eksistentielt livssyn. Både for metalmusikere og for metalmusikfans gælder det at bevise ens "trueness" (som det hedder internt) overfor resten af kulturen. For metalmusikfans kan autenticiteten bevises ved forevisning af uddybende kendskab til udgivelser, bands og metalmusikkens historie. For metalmusikere bevises autenticiteten ved aldrig at gå på kompromisser med kulturens nærmest høviske værdikodeks, der ikke tillader overfladiskhed eller kommercialisme. På trods af at metalkulturen er overnational, sker behandlingen af begreberne frihed og autenticitet på forskellig vis i forskellige dele af verden. Til denne forelæsning vil der blive fokuseret på den amerikanske metalscene, der ofte er blevet beskyldt for at være mere overfladisk end eksempelvis den norske black metal-bølge, der forårsagede brand og mord i starten af 1990'erne. Dette eksemplificeres ved groove metal-bandet Panteras stædige fokus på frihed og indre styrke, der kan opfattes som både værn og advarsel mod den mauvaise foi, der med Sartre kan bruges til at beskrive, hvad der i metalkulturen betegnes som "untrueness". Endvidere kan metalcore-bandet Hatebreed forstås i forlængelse af Pantera - både musikalsk og filosofisk. Musikerne i Hatebreed synes at være besatte af at formidle øjeblikkets vigtighed. Både tekst og musik kan læses som nedrivninger og opbygninger af Kierkegaardske stadier, mens bandet samtidig forsøger at klargøre lytterne til at tage det næste eksistentielle spring. Der vil til forelæsningen blive eksemplificeret med musik og tekstuddrag.

Filosofisk æstetik v. Cynthia Grund

Harste, Gorm

Habermas/Luhmann-debatten om retsfilosofi

The Habermas/Luhmann Controversy - Chapter 10: 'Before the Law' Gorm Harste, Department of Political Science, Aarhus University; gha@ps.au.dk; The paper is a draft to my eleven chapters book on The Habermas/Luhmann Controversy; to be published at Columbia University Press. The Book is close to be finished, yet range of linguistic corrections still has to filter the text. Professor Anton Schütz, Birbeck College, London helps writing the book. From the mid 1980's the Habermas/Luhmann controversy took a distinctive turn towards sociology of law. Yet Luhmann's continued endeavors were much larger and still concerned a still wider scope of social theories and analyses, whereas Habermas rather delimited his range to philosophy of law but also to debates about European integration. In section I) we discuss the transformation, in section II) the overall reconstruction in the seminal works on legal theory from the early 1990's, and in section III) the more specialized discussion on legal argumentation. In 1996, the debate continued in the Cardozo Law Review, and this represent the last mutual comments before Luhmann's death in 1998.

**Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen
Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mødelokale 2**

Harste, Gorm

Krigens filosofi - fra Kant til Clausewitz

Paperet er et uddrag fra forordet i min bog Kritik af Krigens Fornuft. I Vom Kriege henter Clausewitz en foranalyse af krigens vekselvirkninger fra Kant, bl.a. formidlet af sin lærer og Kants assistent Johann Kiesewetter. Kant skabte en kritik af fredens fornuft, fx i Zum ewigen Frieden, mens Clausewitz skabte en kritik af krigens fornuft. Her kan man trække på sociologisk foranalyse samt Niklas Luhmanns samfundsteoretiske rekonstruktion af det Kant kaldte systemers 'selvorganisering'.

**Filosofisk idealisme v. Anders Moe Rasmussen
Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Richard
Mortensen Stuen**

Hauberg-Lund, Martin

Frihedens spejl (- om hvorfor den, som tror på en personlig Gud, dør ved synet af sig selv)

Med afsæt i den hollandske mester Rembrandt van Rijn og den radikale oplysningsfilosof Benedict de Spinoza vil frihed blive belyst som noget, mennesket tilegner sig gennem det iscenesatte selvportræt. At mennesket formår at befri sig selv gennem spejling er det segl, der udmærker det som livsform - tegnet på dets højeste værdighed. Vi skal se, at en sådan frihedens spejling kan finde sted på både æstetikens og tænkningens præmisser. Jeg vil i foredraget perspektivere til samtidens kristne nationalkonservatisme, og filosofisk kvalificere denne som i forhold til sandheden galt afmarcheret.

Hellig profanering v. Martin Hauberg-Lund

Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Faculty Club

Hendriksen, Christopher

Sanselige forskydelser - Hvordan vi begynder andetsteds i Bernhard Waldenfels fænomenologi

Spørgsmålet om hvad begivenheder er spiller en stor rolle i moderne fænomenologi. Waldenfels indskriver sig selv i denne tradition og prøver at indsætte opmærksomheden som en modus for, hvordan vi kan rette os mod og dernæst give svar til hvad begivenheder er. Med dette kommer han dog unægtelig til at skulle forklare, hvordan vi konkret kan eksplicitere opmærksomheden. Dette kan gøres ud fra en forståelse af sanserne. Sanserne bliver derfor forskudte i opmærksomheden af noget. Hvad betyder dette for vores forståelse af sanserne og for opmærksomheden i en given kontekst?

Filosofisk antropologi v. Line Ryberg Ingerslev

Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 2.2

Hindkjær Madsen, Tine

Normative Truth and Political Liberalism

In his Political Liberalism, Rawls argues that truth should play no role in politics. The liberal principle of legitimacy, he says, excludes having a concept of truth, making assertions of truth in public reasoning and having truth as the standard of correctness for justice. In my talk, these three claims are questioned.

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 2

Holm, Andreas Beck

Om det kommunale i kommunismen

I dette oplæg skal tre teser søges forsvaret. Nemlig for det første at marxismen ikke har noget eksplicit og veldefineret begreb om fællesskab, for det andet at dette forhold udgør et både politisk og teoretisk problem. Og for

det tredje at det er muligt med udgangspunkt i problematiseringen af en althusseriansk ideologiforståelse at formulere et teoretisk adækvat marxistisk begreb om fællesskab.

Marxisme v. Andreas Beck Holm

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 1.1

Huggler, Jørgen

Ord og sandheder hos Locke og Leibniz

I Nouveaux Essais (1705) hævder Leibniz, at sandheder eksisterer uafhængigt af den menneskelige erkendelse. Hans skelnen mellem kendsgerningssandheder og fornuftssandheder er epistemologisk, men ikke ontologisk. Han kritiserer Lockes tanke om en opadstigende abstraktion gennem udeladelse af kendetegn. Menneskers erkendelse af kendsgerninger går fra det mindre til det mere bestemte, men analysen når ikke til et slutpunkt. De belæg, som Locke og Leibniz giver for deres opfattelser, vil blive diskuteret i forhold til forståelsen af almenbegreber, universalier og kommunikationsvanskeligheder.

Filosofihistorie - nyere tid v. Jørgen Huggler

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Faculty Club

Huggler, Lise Oxenbøll

Humes religionsfilosofi

Humes beskæftigelse med religion gennem hele forfatterskabet kan undre i lyset af, at han allerede i Treatise of Human Nature (1739-40) gør det klart, at hans filosofiske projekt var at undersøge det menneskelige sinds virkemåde. Hans kritik af religiøse fordomme ligger i fin tråd med dette. Imidlertid diskuterer han i flere skrifter på en flertydig måde berettigelsen af at antage en monoteistisk guddom. Han går her hinsides banale antropomorfistiske forestillinger. Hvorfor opretholder han interessen? Dette spørgsmål om placeringen af religion inden for Humes filosofi vil blive diskuteret.

Filosofihistorie - nyere tid v. Jørgen Huggler

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Faculty Club

Hyldgaard, Kirsten

angst og kedsomhed med anledning i Lars von Triers

Nymphomaniac

Med udgangspunkt i Lars von Triers Nymphomaniac skal begrebet kedsomhed diskuteres. Er det et eksistentiale eller en forsvarsmekanisme? I samme ombæring skal kedsomhed diskuteres i forhold til angst. Spørgsmålet er, om kedsomhed og angst er "lige oprindelige" som eksistentiale betragtet, eller om kedsomhed er eller kan være et forsvar mod angst.

Ingerslev, Line Ryberg

Being with others: answerability and responsiveness

Hermeneutically, being with others comes with answerability. Being-with is an existential way of being accountable for others and oneself (Heidegger, Crowell). However, dialogical answerability doesn't spell out the asymmetry of the interpersonal encounter where we are exposed into giving for the other. Inspired by Levinas and Waldenfels, I will question the conception of dialogical co-existence and propose a notion of subjectivity that extends beyond answerability. Beyond dialogical being with others, a subject is existentially addressed by the other and called into giving for the other.

Filosofisk antropologi v. Line Ryberg Ingerslev

Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mødelokale 2.2

Jensen, Andreas Vinther

Kierkegaard i kontekst

Kierkegaard er (gen)indtrådt i den tyske idealisme: Hans forhold til Hegel er genovervejret - og de øvrige idealister har også fået en plads i forståelsen af geniet fra købstaden. Der er dog næsten udelukkende tale om en metafysisk, subjektfilosofisk endda etisk tematisering af hans tænkning. På trods af et væld af kilder i idealismen overser kildeforskningen i vid udstrækning den æstetiske Kierkegaard, der ellers var velesponeret tidligere i receptionen. Jeg vil i mit oplæg kortlægge hvilken rolle æstetikken spiller i den nyere Kierkegaardreception, og hvor der stadig er arbejde at gøre.

Filosofisk idealisme v. Anders Moe Rasmussen

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Richard

Mortensen Stuen

Jensen, Karsten Klint

Økonomiske incitamenter - problem eller løsning?

Det foretrukne økonomiske styringsredskab over for forurening er incitamenter, der indebærer en prissætning af de relevante omkostninger ved forureningen. Fra en række moralske synsvinkler anses dette imidlertid som dubiøst. Det får den paradoksale konsekvens, at løsningsforslag der ifølge økonomisk teori udgør Pareto-forbedringer, hvor ingen stilles værre, mødes af

moralsk betinget modstand, der forstår disse forslag som en forværring af det moralske problem snarere end en løsning. Præsentationen søger at analysere af den moralske skepsis mod økonomiske incitament.

Anvendt etik v. Morten Dige

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mødelokale 2.3

Jensen, Uffe Juul

A plea for a cosmopolitan practical philosophy of human freedom Kant revisited.

A plea for a cosmopolitan practical philosophy of human freedom Kant revisited. Kant distinguishes between scholastic philosophy (i.e.) analyzing, the consistency and coherence of concepts, arguments, and systems and (b) cosmopolitan philosophy, which goes beyond analytical thinking by examining the relevance and meaning of concepts in relation to our life. Most of Kant's philosophy, his metaphysics as well as his ethics, has been criticized for being abstract, and a priori, and detached from everyday experience. Kant pointed out, however, how anthropology, geography and medicine could play a crucial role in developing a cosmopolitan (practical) philosophy analyzing popular concepts embedded in everyday practice. I'll argue that Kant's approach to a practical cosmopolitan philosophy is highly relevant to philosophy today. His approach already has inspired new approaches to philosophical anthropology (Foucault), epistemology of geography (David Harvey), political philosophy (Höffe and Nussbaum) and epistemology of biology and medicine (Georges Canguilhem). I'll argue that approaches and results in all these fields contribute to a cosmopolitan understanding of human freedom and normativity.

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 2

Jepsen, Per

Forsvar for den melankolske fornuft

Hvor livslede og melankoli almindeligvis overlades til psykologien - og hermed bliver uskelnelige fra den depressive "udmattelse af selvet" - vil de i foredraget blive taget alvorligt som genstande for ontologien og den filosofiske antropologi. I centrum for en sådan filosofisk undersøgelse af melankolien, står spørgsmålet om, hvad det er, subjektet i livsleden lider under - eller med andre ord: Hvad er det, der udmatter selvet?

Negative følelser og erfaringer v. Ditte Marie Munch-Jurisc

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mødelokale 1.3

Jessen, Mathias Hein

State, ideology, corporation and the birth of corporate biopolitics

To Marx and Marxism, the State is an ideological construct which manages the affairs of the ruling class. A central part of this ideological construct is the State as an undivided political entity, which separates the economic from the political and the state from the corporation. However, the state has always governed social life, and particularly the economy, through corporate entities, and specifically the capitalist corporation, which today can be said to constitute the primary subject and object of the political. This, however, is obscured in both bourgeois ideology and Marxist thought.

Marxisme v. Andreas Beck Holm

Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 1.1

Junge, Kirsten

Politisk filosofi omsat i praksis

Unge under 30 år får uddannelsespålæg såfremt de anses for at tilhøre målgruppen jobklare i hht Lov om aktiv beskæftigelse. En del af denne målgruppe er uden forudsætninger for at træffe et uddannelsesvalg og har behov for en særlig rådgivning og vejledning. Med afsæt i John Rawls og Axel Honneths teorier om retfærdighed og anerkendelse forsøges unge motiveret og afklares i forhold til at vælge uddannelse. Oplægget bygger på 150 unge som på fem måneder skulle søge optagelse på en uddannelse. Det lykkes for 130 unge.

Filosofi ved professionsuddannelserne v. Inge Schiermacher

Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 2.2

Keller, Kurt Dauer

Autenticitet hos Heidegger

Heideggers begreb om autenticitet (Eigentlichkeit) fremhæver et centralt aspekt af, hvad det vil sige at eksistere som person: at sætte den aktuelle situation i sammenhæng med ens eget livsperspektiv og fuldt ud at være ansvarlig for sine handlinger. Men han er optaget af hermeneutisk og dekonstruktiv analyse og forsømmer deskriptiv analyse (reduktion), der kan afsløre elementær (ekspressiv-perceptuel og kropslig-social) mening og tidslighed, som ligger til grund for Daseins fornemmelse, forståelse og fortolkning af sin personlige eksistens. Derfor er autenticitetsbegrebet fragmentarisk.

Eksistentiel fænomenologi v. Kurt Dauer Keller

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 2.3

Klindt-Jensen, Henrik

Den tyske idealisme mellem mystik og rationalitet

Sædvanligvis skelner vi filosofisk mellem 'rationalitet' og 'mystik' sådan, at filosofien kun beskæftiger sig med det førstnævnte. Det sidstnævnte er kun et skældsord, beregnet på negativt at karakterisere rationalitet: rationalitet er netop ikke mystik. Hvor romantikken forbinder følelse og erfaring med mystik, forbinde idealismen de to sådan, at rationaliteten så at sige hele tiden søger at indhenter mystikken som Achilleus skildpadden. Idealismen fortaber sig aldrig i irrationalitet. Navnlig Hegel er efter-rationaliseringens filosof. Idealismen overskrider Kants transcendentale grænser, men immanensgør alligevel mystikken. De idealistiske tekster er i høj grad græsk rationel iklædning af tekster fra nyplatonisme og Jacob Böhme. Oplægget kan i sagens natur ikke blive udtømmende, men mere orverordnet.

**Filosofisk idealisme v. Anders Moe Rasmussen
Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Richard
Mortensen Stuen**

Knudsen, Nicolai Krejberg

Europas poler - Heideggers vandring langs Holderlins floder

Mit oplæg vil med udgangspunkt i Heideggers læsninger af Hölderlins floddigte (GA 39 og GA 53) diskutere, hvorvidt den altafgørende betydning som Heidegger tilskriver forholdet mellem det tyske og det græske er filosofisk legitimeret eller udtryk for en ontisk chauvinisme. At besvare dette tilsyneladende simple spørgsmål kræver imidlertid en kvalifikation af, hvilken betydning man fænomenologisk kan tilskrive "folket" og "nationen," samt en vurdering af hvordan hermeneutikken mellem det egne (altså det tyske) og det fremmede (det græske) forløber.

**Eksistentiel fænomenologi v. Kurt Dauer Keller
Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 2.3**

Konrad, Lene Kristine

Anti-privacy

Mit oplæg tager udgangspunkt i de argumenter, der taler mod nødvendigheden af et skarpt afgrænset privatliv, i en tid hvor der er stort fokus på beskyttelsen af den enkeltes privacy. Ved at udforske de argumenter, der sigter på at tale nødvendigheden af privacy ned, vil jeg prøve at udvide og forstå diskussionen om privacy bedre.

**Anvendt etik v. Morten Dige
Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 2.3**

Korsgaard, Morten Timmermann

Pædagogik og politik. En skilsmisse.

I dette oplæg præsenteres og forsvares Hannah Arendts adskillelse af det pædagogiske og det politiske. I første omgang konfronteres senere kritik af adskillelsen, som værende grundet i et temporalt og psykologisk perspektiv. Her hævdes det modsat at adskillelsen snarere er grundet i Arendts to grundlæggende begreber Natalitet og Konservisme. Set i dette lys kan adskillelsen betragtes som en idealforestilling, samt som et fortolkningsgreb i forhold til det nuværende pædagogiske klima.,

Pædagogisk filosofi v. Merete Wiberg

Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mogens Zieler Stuen

Kostic, Daniel

Topological models and minimal model explanations in neuroscience

I argue that the explanatory power of topological models in neuroscience doesn't depend on their representational accuracy or what they represent, and that explanations based on topological models are akin to minimal model explanations (Batterman and Rice 2014). Topological models are network idealizations of real systems in which elements of real systems are represented as vertices and their interactions as edges. In topological explanation it doesn't matter what the elements do, only their position in network's topology matters, even though in some network models the edges represent causal interactions. This is so because the explanation based on topological models appeals to same features of the model even if model doesn't represent any casual interactions, or for that matter even if it didn't represent anything, i.e. if it was a pure abstract mathematical object. For example, stability and information processing economy of the brain or ecological communities are explained by an appeal to the fact that a network model that represents them has fewer hubs (highly connected vertices) and at the same time high clustering as a local topological property with short path lengths connections between hubs. These are the universal critical exponents of idealized network representations and just by finding them in a model explains the phenomenon.

Videnskabsfilosofi og -teori v. Lise Marie Andersen

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mødelokale 1

Larsen, Kristian

Measuring humans against god: contemplation and anthropology in Plato's Theaetetus

In the middle of the Theaetetus an ideal of philosophy is set forth that is often said to contrast sharply with the ideal of philosophy Socrates incarnates. The philosopher described here seems preoccupied with contemplation to such an extent that he forgets the polis in which he lives. Still, this ideal is introduced by Socrates, and we therefore have to ask what function it has in Socrates' conversation with Theodorus and Theaetetus, the interlocutors in the dialogue. The presentation will pursue this question and argue that the middle section of the dialogue, referred to as a digression, is not only central in the dialogue, but also central to the main question of the dialogue: what is knowledge.

**Filosofihistorie - oldtid og middelalder v. Jørgen Huggler
Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Faculty Club**

Larsen, Stefan Kristoffer

Human/robot sociality and we-intentionality across asymmetric distributions of intentional capacity

I argue for an ontology of "human sociality" and social action/interaction, that allows for an extension of our concepts of social actions, to include interactions with robots. Extending on Searle's "we-intentionalities", I argue that human we-intentionalities can be held in such a way as to also include non-conscious actors such as machines and robots. I argue that our conceptual ontology of "social interactions" is grounded in a sociality disposition which, while it has certain conditions for doing so, can and does manifest itself in a number of ways, even with nonhumans.

**Philosophy of Social Robotics v. Johanna Seibt
Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Richard
Mortensen Stuen**

Larsen, Øjvind

'Piketty - Global Capitalist Economy as a threat to National Economy and Democracy'

The paper is a discussion of Piketty's book Capital in Twenty-First Century. Piketty has raised a discussion of global inequality. The question is what are the consequences of Piketty's theory for national economy and national political democracy.

**Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen
Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mødelokale 2**

Lauritzen, Pia

Spørgsmål - mellem normer og nysgerrighed

Vi kender udtrykket fra amerikanske film: At elske "unconditionally" er at indgå i et forhold, hvor der er "no questions asked". Men betyder det, at der er en sammenhæng mellem at stille og blive stillet spørgsmål og at være underlagt nogle betingelser? Er det de spørgsmål, vi stiller og ikke stiller, der definerer os som mennesker? Og er det overhovedet os, der stiller spørgsmålene, eller stiller spørgsmålene snarere os - i en bestemt forståelse af og tilgang til det, vi spørger efter? At forstå mennesket som det spørgende dyr er at insistere på en grænse, der ikke er trukket af os selv.

Filosofisk antropologi v. Line Ryberg Ingerslev

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 2.2

Lægaard, Sune

Burqa ban, freedom of religion and republican secularism

Den Europæiske Menneskerettighedsdomstol afgjorde i sommeren 2014, at Den Franske lov fra 2010, der forbød beklædning, der dækker ansigtet - det såkaldte "burka forbud" - ikke krænker retten til religionsfrihed. Paperet er en kritisk diskussion af a) domstolens begrundelse for frifindelsen af forbuddet ud fra domstolens praksis om at give staterne en "bred national skønsmargin", b) forståelsen af retten til religionsfrihed, og c) begrundelsen af forbuddet ud fra hensynet til den franske stats ønske om at sikre "betingelserne for at leve sammen".

Retsfilosofi v. Fatima Sabir

Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 1.3

Madsen, Sandra Helles Grosen

Frihedens positive karakter

Oplægget vil udlægge en begyndende forståelse af positiv frihed, som værende intersubjektiv i sin natur og udspringende af en republikansk samfundsforståelse. Frihedsbegrebet bliver udviklet ved hjælp af Phillip Pettit, Axel Honneth og Hannah Arendt. Der lægges op til, at en positiv frihed, forstået som den kommer til udtryk ved Arendts teori om frihed som handling, med inddragelse af Pettits ide om diskursiv kontrol, samt Honneths sociale frihed, er et frihedsbegreb der har dybde og kan styrke det moderne menneskes selvforståelse i et moderne samfund samt den demokratiske ånd.

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 2

Mau, Søren

Marx' kritik af Hegel i "Parisermanuskripterne"

I mit paper vil jeg nærlæse den sidste del af Marx' Parisermanuskripter

(eller: *Ökonomisch-philosophische Manuskripte (1844)*), som både handler om filosofi generelt og mere specifikt Hegels *Phänomenologie des Geistes*. I min læsning af denne tekst, der desværre ofte skubbes til side når talen falder på Marx' Hegelkritik (til fordel for Kritik der Hegelschen Staatsrecht), vil jeg diskutere Marx som Hegellæser og forsøge at vurdere betydningen af Marx' læsning af *Fænomenologien* for hans senere kritik af den politiske økonomi i *Grundrisse* og *Das Kapital*.

Marxisme v. Andreas Beck Holm

Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Mødelokale 1.1

Mortensen, Stig Skov

Den skønne pædagogik: udvidet tænkning som pædagogisk vidensform

Pædagogikkens normative problemer er centrale i Knud Grue-Sørensens videnskabsteoretiske overvejelser. Dette oplæg vil fokusere på argumenter for en pædagogisk vidensform, der ikke lader sig atomisere og derved rummer potentialet for en helhedsorienteret tilgang. Specifikt vil oplægget pege på, hvordan en skøn, det vil sige udvidet, tænkning som Dorthe Jørgensen betoner, vil kunne anvendes både som grundlag for udkastelsen af pædagogiske formålformuleringer og som vurdering af pædagogiske metoder.

Pædagogisk filosofi v. Merete Wiberg

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mogens Zieler Stuen

Mortensen, Søren Arani

Symmetry in Music

In this talk I will present the mathematical discipline of Group Theory as a means in order to gain insight into symmetrical patterns of music.

Filosofisk æstetik v. Cynthia Grund

Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 1

Motlagh, Saman Atter

"Eli, eli, lama sabachthani" (- om troen på den døde Gud)

Med inspiration fra Zizek og med afsæt i en samlæsning af Kierkegaard og Lacan vil jeg tale om hvorfor Gud i kristendommen er død, og hvorfor kristendommens fordring ikke alene stadig er relevant i en ellers profan tid, men også hvorfor just profaniteten glimrer ved sin mulighed for realisering af kristendommens fordring. Oplæggets indhold og progression vil være struktureret omkring berøringspunkterne mellem eksistensfilosofien,

psykoanalysen og kristendommen, og analyserer til dette formål Jesu ord på korset: "Fader, Fader, hvorfor har du forladt mig."

Hellig profanering v. Martin Hauberg-Lund
Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mogens Zieler Stuen

Motobayashi, Yoshiaki

Schizophrenia and Common Sense

In psychiatry, it has been proposed that schizophrenia can be thought of as a disorder of common sense. It must be fruitful to apply psychiatric study on schizophrenia to the philosophical investigation of common sense. This talk is intended as an interdisciplinary investigation of common sense. First, we would like to consider the question: What kind of functions of common sense are distorted in schizophrenia? Then, the issue to be considered next is which function is the most authentic one. Finally, we would like to consider the topic of the "recovery of common sense."

Philosophy of Mind v. Nikolaj Nottelman
Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Mødelokale 2.2

Mousten, Jonas

Guds tredje død: Anløb til en poetisk dialektik hos Badiou

Trods stor respekt for Heideggers forsøg på at genopstande sandhedens begreb som en poetisk begivenhed, havde Alain Badiou ikke meget tilovers for de messianske motiver der gemmer sig i denne genopstandelse. I mit oplæg vil jeg, ved en introduktion til Badious inæstetik, overveje hvad der sker i filosofiens forhold til litteratur, når de religiøse motiver ikke blot har forladt den, men er endeligt slået ihjel. Jeg vil argumentere for, at dette stød først kan ske, når et nyt forhold mellem de to er etableret: et forhold som ikke er forankret i fraværets negative metaforik, men etableret i et affirmativt kreativtetsbegreb.

Filosofisk Studenterkollokvium v. Kasper Vestrup
Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 1.2

Munch-Juriscic, Ditte Marie

Afskyens moralske potentiale

Afsky er en kompleks størrelse, fordi den både kan være en fordomsfuld attitude og en reel kropslig følelse. I oplægget argumenterer jeg for, at visse former for afskys-responser spiller en afgørende rolle for vores moralske perception, dvs. den måde vi forstår verden i moralske kategorier, men at afskyen ikke skal regnes for en egentlig moralsk dom. Vi kan forstå denne

opdeling bedre, hvis vi anskuer afskys-responser som præ-emotioner, dvs. spontane, ufrivillige kropslige reaktioner, som ikke har noget bevidst kognitivt indhold, men som ikke desto mindre er formet af vores bevidsthed.

Negative følelser og erfaringer v. Ditte Marie Munch-Jurisc

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 1.3

Nottelmann, Nikolaj

The Varieties of Ignorance

I here discuss a range of methodological issues relevant to the construction of a taxonomy of basic ignorance types. I tentatively provide such a taxonomy based on those considerations.

Erkendelsesteori v. Asbjørn Steglich-Petersen

Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Preben Hornung

Stuen

Nørskov, Marco

Reexamining the Second Peak of 'The Uncanny Valley'

In 1970 Masahiro Mori published his famous article 'The Uncanny Valley'. Based on his hypothesis he recommended roboticists to design robots that are not too humanlike. In this talk I will provide a critical investigation of his conjecture by reevaluating the placement of Androids in his graph. More concretely, using Heidegger's art theory and by embedding Mori's theory in Eastern thought I will demonstrate the possibility that Androids can potentially climb to the top of the second peak.

Philosophy of Social Robotics v. Johanna Seibt

Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Richard Mortensen

Stuen

Paneldebat om frihed,

Hvorledes er friheden som begreb og fænomen et emne i filosofien eller for filosofien?

„Hvad er så tid? Hvis ingen spørger mig om det, ved jeg det. Hvis jeg skal forklare det for en, der spørger, ved jeg det ikke.“ Kunne Augustin skrive i sin Bekendelser Bog XI, Kap. 14. På samme måde kunne man også tale om begreberne og fænomenerne Frihed og nødvendighed. For hvad er så frihed og nødvendighed? Når vi ikke bliver spurgt til hvad fx frihed er, har vi en klar intuitiv forståelse af dette. Problemet opstår imidlertid når vi skal til at forklare det. Derfor må man spørge: hvorledes er friheden som begreb og fænomen et

emne i filosofien eller for filosofien? – Deltagere: Jørgen Hass, Jørgen Huggler og Per Jepsen. – Arrangeret af: Andreas Mebus og Lars Bjørn Kristensen

TIDskrift v. Andreas Mebus og Lars Bjørn Kristensen
Parallelsession I, fredag den 6. marts 2015, 13:00-15:15, Faculty Club

Pedersen, David Budtz

The structure of open access research – implications for academic freedom

During the past decade, research related to open access (OA) has ranged from descriptive reporting of individual cases to rigorous studies of publication behavior and financial models. This paper takes a different approach to OA by focusing on the epistemological structure of different publishing models and their implications for academic freedom. The paper argues that a key to the success of large-scale OA implementation is its ability to effectively ensure the structure of academic freedom.

Forskningsfrihed v. Hanne Andersen
Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mogens Zieler Stuen

Pedersen, Esther Oluffa

Kant og Herder om kultur, moral og humanitet

Foredragets antagelse er, at vi opnår en bedre indsigt i Kants filosofi, hvis vi samlæser Kant og Herder samt deres gensidige kritikker af hinanden. I den senere tid er der udkommet flere værker, der stræber efter at rehabilitere Herder som filosof. Jeg vil tage Sonia Sikkas argumenter i bogen

Filosofisk idealisme v. Anders Moe Rasmussen
Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Richard Mortensen Stuen

Petersen, Lars Axel

1933/1945 - Brud og kontinuitet i tysk retsfilosofi

Retsfilosofiske, retsvidenskabelige og retspolitiske debatter trivedes, modsat hvad man måske ville forvente, under nazismen - ofte under slagord som "Rechtserneuerung", "neue Rechtswissenschaft" eller "Wandlung der Rechtsgrundbegriffe". Med den nyhegelianske retsfilosof og civilretsprofessor Karl Larenz som eksempel vil jeg illustrere mangfoldigheden og dynamikken i diskussionerne samt påpege elementer af kontinuitet i forhold til perioderne før og efter. I uretsstaten diskuterede man ivrigt "hvad er ret?" - hvilket i sig

selv må provokere til debat om retsfilosofien.

Retsfilosofi v. Fatima Sabir

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mødelokale 1.3

Porsgaard, Kasper

Fornærmelsen som talehandling

Oplægget forsøger at aftegne fornærmelsen som fænomen i mellem menneskelig interaktion. Jeg baserer mig på nyere teorier om dumhed fremlagt af hhv. Jacques Rancière og Ales Bunta og forsøger at applikere dem på fænomenet fornærmelse. Jeg argumenterer for, at fornærmelsen kan forstås som en talehandling der nødvendigvis involverer et element af fordummelse og selvfordummelse, hvilket i praksis viser sig bemærkelsesværdigt nemt at udføre med succes. Næsten for nemt, af hvilken grund fornærmelsen er en udfordring for bla. John Austins talehandlingsteori.

Samfundslivets psykopatologi v. Henrik Jøker Bjerre

Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Preben Hornung Stuen

Praëm, Sara Kier

Demarcating Philosophical Thought Experiments and Scientific Thought Experiments.

This talk argues that--contrary to widespread opinion--hypothetical scenarios which are commonly supposed to fall under the category of 'thought experiments' differ in type according to which domain they are applied. It also discusses why this is important.

Erkendelsesteori v. Asbjørn Steglich-Petersen

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Preben Hornung Stuen

Printzlau, Gry Ardal

“Jeg er her ikke mere. Ikke rigtigt. Jeg er ikke rigtigt levende.” Selvet efter interpersonelle traumer.

Præsentationen undersøger det vedvarende tab af selv-nærvær, som ofte ses beskrevet af torturoverlevende. Hvad er det for en erfaring, der udtrykkes så paradoksalt, og hvordan skal vi forstå det selv, der giver udtryk for den? Med udgangspunkt i Jonathan Lear, Merleau-Ponty og Levinas fremlægger jeg, hvordan dette tab af selv-nærvær kan forstås som en 'traumatisering af det intersubjektive', og hvordan det viser hen til grundlæggende elementer ved

selvets omgang med verden i erfaringen.

**Negative følelser og erfaringer v. Ditte Marie Munch-Jurisc
Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 1.3**

Rasmussen, Jesper Lundsryd

**Friheden og dens skæbne i F. W. J. Schellings Darstellung
meines Systems der Philosophie**

Darstellung meines Systems der Philosophie fra 1801 markerer på en og samme tid Schellings definitive brud med den subjektive idealisme og begyndelsen på identitetsfilosofien, hvis receptionshistorie tilnærmelsesvis er ligeså berygtet, som den er morsom. Filosofiens system præsenteres her efter geometriens forbillede, med de følger, at den såkaldte frihedens tænker tilsyneladende gav køb på alt, hvad han og hans generation havde lært om frihed, endelighed og historie. Præsentationen vil på trods af og med dette in mente forsøge at finde og følge spor af friheden i værkets udfoldelse.

**Filosofisk idealisme v. Anders Moe Rasmussen
Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Richard
Mortensen Stuen**

Rasmussen, Jørgen

**Ideen om en offentlig ethos - eller; Hvad var
velfærdssamfundet?**

Hvordan må man opstille en offentlig ethos efter d. 20. årh.s velfærdsdiskurs? New Public Managements indtog har nødvendiggjort en forbedring af den offentlige sektor i en fornyet, humanistisk retning. Og ikke mindst en kvalificering af den offentlige myndigheds dannelse i et normativt perspektiv. De toneangivende økonomiske, juridiske og faglige dagsordener indtænker nemlig ikke en betydningsdannende etisk dimension. Så med hvilke etiske begrundelser - ud fra samfundsteori så vel som filosofisk menneskeopfattelse - kunne velfærdsværdierne imødegå tyngdekraften i dagens socialiseringsmønstre?

**Anvendt etik v. Morten Dige
Parallelsession IV, lørdag den 7. marts 2015, 12:15-13:00, Mødelokale 2.3**

Rasmussen, Mattias Skipper

Dynamic Epistemic Logic and Logical Omniscience

Standard epistemic logics suffer from the Problem of Logical Omniscience (PLO), whereby agents are treated as knowing all logical consequences of what they know. A solution to (PLO) should describe agents as logically non-

omniscient, but not logically ignorant. Many responses to (PLO) falter in this respect because the concepts of 'knowledge' and 'reasoning' are not separated. I present a dynamic framework that models an agent's knowledge as it evolves over the course of reasoning. I show that logics of this framework do not sacrifice logical competence on the altar of logical non-omniscience.

Logik og matematikkens filosofi v. Klaus Frovin

Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mødelokale 1.3

Rasmussen, Michael

Kunstværket hos Leibniz og Merleau-Ponty

Den sene Merleau-Ponty ville tænke "det synlige", "naturen" og logos i en ny sammenhæng, og han forholder sig herunder blandt andet til Leibniz' præetablerede harmoni. Jeg vil vise i mit oplæg, hvorledes "de små perceptioner" (Leibniz) og "kødet" (Merleau-Ponty) er beslægtet, og hvorledes kunstværket hos begge tænkere fungerer som tankemodel for det værendes totalitet. Jeg mener hermed at kunne argumentere for nogle ledetråde i fænomenologisk henseende, så frihed og nødvendighed kan tilnærmes.

Eksistentiel fænomenologi v. Kurt Dauer Keller

Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mødelokale 2.3

Rendtorff, Jacob Dahl

Schools of German Business Ethics

In this paper I discuss the major paradigms and Schools of German Business Ethics (Wirtschaftsethik) with regard to the possibility of cosmopolitan business ethics. With the examination of the traditional paradigms and schools of business ethics I want to analyze their potential for developing cosmopolitan business ethics as a global philosophy of management. In Germany, as a relatively large academic community with many scholars and professors, a school formation of business ethics has developed since the beginning of the discipline in the 1970s. These schools have had importance nationally in Germany, although they have not been very important internationally and they are nearly unknown in the context of Anglo-Saxon business ethics. In the following, it is my aim to present these different schools of German business ethics in order to contribute to the international debate on business ethics.

Societal Ethics & Political Philosophy & Economy v. Øjvind Larsen

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mødelokale 2

Rendtorff, Jacob Dahl

Ledelsesfilosofi og eksistentiel fænomenologi

Fransk fænomenologi og eksistensfilosofi indeholder en række indsigter, der kan få produktiv anvendelse, når de benyttes til at analysere ledelsesfilosofi

og etik. Dette oplæg vil præsentere en række begreber fra fransk fænomenologi og eksistensfilosofi i relation til ledelsesvidenskab og organisationsteori. Oplægget inddrager bl.a. Sartre, Merleau-Ponty og Lévinas. Vigtige begreber er autenticitet og ledelse, sense-making og historiske og kropslige institutioner, samt grundlaget for ansvaret i forhold til det andet menneske.

Eksistentiel fænomenologi v. Kurt Dauer Keller
Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 2.3

Riis, Søren

En anden begyndelse: Hvordan bliver artefakter til samlingssteder for Martin Heidegger og Bruno Latour?

Nye teknologier er ofte blevet stærkt kritiseret for deres negative indflydelse på mennesket i det 20. århundredes filosofiske tradition. Civilsamfundet har dog siddeløbende med den filosofiske kritik skabt tusindvis af nye epokegørende teknologier. Den mere eller mindre udtalte konfrontation mellem filosofisk teori og menneskelig praksis står stadigvæk stort set uforløst. Skal vi forstå spændingen samt et muligt bud på en forsoning mellem disse to sfærer, så vil dette bidrag plædere for at vende opmærksomheden mod Martin Heidegger og Bruno Latours tænkning. Tesen for dette oplæg er, at Latour kan læses som en forsker, der giver et bud på en konstruktiv og farbar vej mellem den form for teknologipessimisme og teknologioptimisme, som også Heidegger forkaster.

Teknologifilosofi v. Søren Riis
Parallelsession III, lørdag den 7. marts 2015, 09:45-10:30, Mødelokale 1.3

Rodogno, Raffaele

Some Thoughts on the Epistemology (and Nature) of Well-Being

How do I know that I am doing well? This is a surprisingly underexplored question in philosophy. I sketch the way in which traditional theories of well-being (would) address it. I then present an arguably better approach according to which happiness is the main defeasible criterion for well-being. Happiness is understood as a complex psychological construct closer to our common-sense understanding of this term than the classical Utilitarian understanding of it. I discuss some of the consequences that follow from this view with regard to the nature of well-being.

Etik v. Raffaele Rodogno
Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 1.2

Ruby, Anders

Vold er en vits

Volden og vitsen befinder sig i hver sin ende af det sociale spektrum. Den ene er for sjov, den anden er for alvor. Den ene er sofistikeret, den anden er primitiv. Men nogle gange er det ikke til at sige, hvilken der er hvilken, og ofte viser det sig, at de to tilsyneladende modsatrettede brud på samme velfungerende sociale omgangstone kan følge den samme strategi. Måske er det også derfor, man kan lave vold på baggrund af vitser og ikke mindst vitser på baggrund af vold?

**Samfundslivets psykopatologi v. Henrik Jøker Bjerre
Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Preben Hornung
Stuen**

Sabir, Fatima

Moralsk forbedring uden at kende det rette

Nyere forskning inden for neurovidenskab giver forhåbninger om, at man vil kunne lave moralsk forbedring af mennesket ved biologisk at intervenere i hjernen. Det har en række åbenlyse fordele såsom mulighed for at sænke kriminaliteten i samfundet. Flere har dog argumenteret, at projektet om moralsk forbedring er problematisk, så længe der ikke er konsensus om, hvad det rette er, og dermed mangler enighed om, hvordan individer skal moralsk forbedres. I mit oplæg udfordrer jeg denne type argumentation.

**Retsfilosofi v. Fatima Sabir
Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 1.3**

Schaffalitzky de Muckadell, Caroline, Petersen, Esben Nedenskov

Hvad skal en sygeplejerske vide om videnskabsteori?

Opgaven med at formidle videnskabsteori til andre faggrupper giver anledning til en mængde overvejelser, som man ikke finder spor af i filosofiske lærebøger i videnskabsteori. Da vi skrev vores videnskabsteoribog, Videnskabsteori - Lærebog for sundhedsprofessionelle, var der derfor en række spørgsmål, vi var nødt til at gennemtænke: Hvad skal med? Hvordan præsenterer man stoffet med en klar overordnet struktur? Og hvordan kommer man udenom at nævne Habermas? Vores oplæg handler om den slags spørgsmål og giver vores bud på, hvad ikke-filosoffer kan bruge videnskabsteori til.

**Videnskabsfilosofi og -teori v. Lise Marie Andersen
Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mødelokale 1**

Schiermacher, Inge

Hvordan kan filosofi omsættes i en professionsuddannelse?

Et umiddelbart svar er: ved undervisningen i etik og videnskabsteori. Et andet svar på hvordan filosofi kan omsættes er: at filosofiens grundlæggende spørgsmål f.eks. om fri vilje, paternalisme og filosofiens svar kan bidrage til nye indsigter og metoder for de professionelles grundlag, værdier og handlinger. Med udgangspunkt i eksempler fra eksempler i undervisning om nudge og misbrug vil jeg argumentere for, at indsigten i de professionelles relation til borgerne kan udvikles som relationen mellem individ og stat i et filosofisk perspektiv.

**Filosofi ved professionsuddannelserne v. Inge Schiermacher
Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mødelokale 2.2**

Schindler, Samuel

Theoretical Fertility McMullin-style

A theory's fertility is one of the standard theoretical virtues. But how is it to be construed? In current discourse fertility is usually understood in terms of novel success. A different construal of theoretical fertility, which hasn't played a major role in recent discussions, can be found in McMullin's work. My assessment of McMullian fertility is divided. Although I will defend McMullian fertility as a genuine virtue against Nolan's attempt to reduce it to novel success, I shall question the realist rationale offered for it by McMullin.

**Videnskabsfilosofi og -teori v. Lise Marie Andersen
Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 1**

Schiølin, Kasper

I bisværmens: Teknologien som stereoskopisk motiv i Ernst Jüngers sene fiktionsprosa

Francoise Mitterrand bemærkede i sin lykønskning til Ernst Jüngers 100års fødselsdag: "Ingen har begrebet fremkomsten af den tekniske verden, dens velgerninger og dens katastrofe, bedre end han". Heidegger peger på Jüngers lange essay "Der Arbeiter", som en afgørende inspirationskilde for sine egne berømte forsøg med teknologien. Jüngers forståelse af teknologien er tilmed interessant, fordi den både formidles in abstracto som essays og in concreto som fiktionsprosa. Oplægget ser nærmere på teknologiforståelsen i den sene fiktionsprosa samt hvordan denne adskiller sig fra kursen i Der Arbeiter

**Teknologifilosofi v. Søren Riis
Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mødelokale 1.3**

Seibt, Johanna

Introducing 'robophilosophy'

Social robotics challenges philosophy like no other technology before—if we place artificial social agents into the public and private spaces of human social

interaction, we are not merely disrupting familiar cultural practices, we are changing the 'human condition' in fundamental ways. 'Robo-philosophy' is the philosophical response to the challenge of social robotics--it is philosophy of, for, and by social robotics. The aim of my presentation will be to introduce this new and increasingly important research area.

Philosophy of Social Robotics v. Johanna Seibt

**Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Richard Mortensen
Stuen**

Seibt, Johanna

**Ontology versus metaphysics, metaontology versus
metametaphysics**

Strangely, however, in their own terminological housekeeping practices analytical philosophers often accept infelicitous sociological entrenchments. The prime example for such a terminological 'glitch' is the distinction between 'analytical' and 'continental' philosophy itself. In my talk I raise the question whether the equivocation of 'metaphysics' and 'ontology' is another case in point. I argue that there are good historical, systematic, and strategic reasons to keep the terms apart, and to consider ontology and metaphysics as two quite different and separable lines of inquiry.

Ontologi og metafysik v. Johanna Seibt

**Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Preben Hornung
Stuen**

Skovgaard Olsen, Niels

Perceived Relevance and Reason Relations

The purpose of this talk is twofold. On the one hand, an extension of the theoretical framework to explicate relevance and reason relations found in the formal epistemology known as ranking theory is to be presented. On the other, the results of novel psychological experiments devoted to testing some of the underlying assumptions are to be presented.

Erkendelsesteori v. Asbjørn Steglich-Petersen

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mødelokale 2

Steffensen, Asger Bo Skjerning

Conceivability Theses and Objections

In the literature on epistemology of modality there is a curious thesis stating that our imaginative capacities enables us to know of absolute or

metaphysical modality – the conceivability thesis. From times less recent to the current debate, the thesis has undergone transformations and different versions have been offered. In the philosophical opinion at large the thesis has gone from being considered “an established maxim in metaphysics”, as Hume writes in the Treatise, to being considered somewhat of an anachronism to be avoided in serious epistemological thought. At least, it seems criticizing the thesis is more fashionable in the current debate than defending conceivability as anything but one psychological heuristic device among others with which we form beliefs about modality. In this paper, I shall offer a way of demarcating conceivability theses in a way that offers a concise overview, and I will try to provide an overview also of the different objections that have been and are leveled at the conceivability theses. A number of these are problems for an epistemology of modality generally. I will focus on the objections that are peculiar to conceivability theses: the Standard Objection and the Uselessness Objection. The Standard Objection targets the second premise in an argument for possibility from conceivability, that what is conceived is possible, typically by offering counterexamples in the form of conceivable impossibilities. The Uselessness Objection targets the first premise in an argument for possibility from conceivability, that something is conceived, typically by arguing that it cannot be established that the subject has non-confusedly conceived what is claimed as conceived. Hopefully, the paper will clarify confusion both to those that level criticism against conceivability theses and to those that defend a conceivability thesis. Also, it might offer some guidance on the debate to those that set upon themselves either task so as to not simply regenerate arguments in new publication. That said I must apologize that I will be gathering in this paper thoughts stated in many different publications and will not be offering much new to the table that cannot be found otherwise through persistent labor.

**Erkendelsesteori v. Asbjørn Steglich-Petersen
Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 2**

Steglich-Petersen, Asbjørn

Modal Cognition and Belief from Fiction

Engaging with art often result in beliefs, not just about the fiction, but also ‘real-world beliefs.’ Some of the processes responsible for these beliefs make it straightforward how they can be rational or justified. But other processes, such as those initiated by what has become known in the psychological literature as ‘transportation’, raise a prima facie puzzle concerning the status of these beliefs, insofar as some degree of truth-sensitivity essential to belief. In this paper I seek to understand these puzzling processes of belief formation, by comparing them to modal beliefs.

**Philosophy of Mind v. Nikolaj Nottelman
Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mødelokale 2.2**

Storm-Henningsen, Peter

Mereological Decomposition - A novel approach to complex systems

The mereology commonly used to map complex systems, is either one of two kinds, inherited from works of ontology. The first is usually coined as classical extensional mereology (CEM), the second we may label 'the constitution view'. Central to these thoughts are, that either you follow CEM arguing that the whole is nothing more than the sum of the parts, or you follow the constitution view arguing that the whole must be more than the sum of its parts. The notion of mereological decomposition involve three principles, first, composition and decomposition are considered inverse relations. Second, mereological decomposition cannot involve a disintegration of the whole decomposed. Third, we can distinguish between mereological decomposition simpliciter, and "sortal-governed decomposition", the latter decomposing wholes into a certain kind of parts, giving rise to the notion of levels. When the concern is specifically on complex systems, it would then seem reasonable to suggest, that if an object is produced as the result of a mereological decomposition, be that decomposition simpliciter or a sortal governed decomposition, this object considered as a part would seem to involve a property of 'participation' i.e. contributing to the whole in such a way, that the whole would be in a different state if the part was changed or removed. Hence, a complex system seems to involve both upwards and downwards dependence of wholes and parts, but furthermore the participation of these parts in the whole, can be construed axiologically, i.e. that the parts participation could be seen as some kind of value-generating process. Hence, cause and effect can be seen as depending on a sortal decomposition, which is henceforth not exhaustive, but do pinpoint a certain interest and possibly systemic level as an outset for identifying causes and effects.

Ontologi og metafysik v. Johanna Seibt

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Preben Hornung Stuen

Svensson, Jimmy

Mafiaen i sjælen som ondskabens banalitet på italiensk

Holder man Machiavelli i erindring - som en slags teleologisk suspension af loven - åbnes der med den italienske variation af ondskabens banalitet som fremkaldende princip, op for en refleksion over den italienske kulturstat som et deficit af statsetik. Og ikke mindst - det er påstanden - gives en mulighed for at diskutere

Filosofisk antropologi v. Line Ryberg Ingerslev

Parallelsession I, fredag den 6. marts 2015, 14:30-15:15, Mødelokale 2.2

Sørensen, Anders Dræby

Filosofisk terapi som træning til døden. Livsduelighed og livsudfoldelse i eksistentiel fænomenologi og stoicismen

Den eksistentiefænomenologiske terapi deler den opfattelse med stoicismen, at filosofiens hovedopgave er at hjælpe mennesket med at finde vej i en problematisk verden. Oplægget udforsker desuden et overlap, som består i den indsigt, at terapeutisk udfrielse fra menneskelig lidelse til livsduelighed og livsudfoldelse er forbundet med en træning til døden.

Eksistentiel fænomenologi v. Kurt Dauer Keller

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mødelokale 2.3

Sørensen, Asger

Conflicting Ideas of the University. A case of Neo-liberalism and New Public Management in Denmark.

In 2003 Danish universities abolished the republican rule of academics, students and staff in favor of an authoritarian system assigning all executive power to the rector. First, I compare the Danish situation with counterparts in other countries. Secondly, I focus on the Koldau-case. This case is interpreted in light of two conflicting ideas of the university. The conclusion is that the failures of resisting the neoliberal university reforms, and the drama of the Koldau-case, to some extent can be explained with reference to the conflicting ideologies of those involved in these controversies.

Pædagogisk filosofi v. Merete Wiberg

Parallelsession IV, lørdag den 7. marts 2015, 10:45-11:30, Mogens Zieler Stuen

Sørensen, Asger

The Role of Dialectics in Critical Theory. Marcuse revisited

*I will argue that the idea of dialectics is indispensable for Critical Theory in order to remain critical in the classical sense. In order to substantiate my argument I will focus on Marcuse's investigation into the connection between dialectics and critique, in particular as it is explained in *One-Dimensional Man (ODM)* published in 1964. One important conclusion is that the radical dialectical critique is also what makes it possible to imagine a future for humanity. Dialectics thus means thinking which is two-dimensional, critical and liberating.*

Marxisme v. Andreas Beck Holm

Parallelsession I, fredag den 6. marts 2015, 13:45-14:30, Mødelokale 1.1

Sørensen, Esben Bøgh

Værdi som social form - Værdi-forms teori som kritisk social ontologi

I dette paper vil jeg vurdere det kritiske potentiale i en række nyere teorier inden for kritikken af den politiske økonomi, der fokuserer på værdien som social form. Kapitallogikken døde ikke ved udgangen af 70'erne, men lever i bedste velgående i en række nyere værdi-forms teorier. I oplægget vil jeg diskutere hvilke implikationer og forudsætninger disse teorier har for en kritisk social ontologi om kapitalismen. Hvor gennemgribende er kapitalens logik? Hvilken status har arbejdet i kapitalismen? Og hvad med klassekampen?

Marxisme v. Andreas Beck Holm

Parallelsession II, fredag den 6. marts 2015, 16:15-17:00, Mødelokale 1.1

Vangshardt, Rasmus

Dannelsespessimisme og frihedens umulighed mellem Thomas Mann og Friedrich Nietzsche

Thomas Manns forfatterskab opbyder et sandt sygdomskatalog. Denne åndens kroniske patologi forhindrer romanbeboernes mulighed for at blive sig selv og forvolder som regel også deres undergang i en livslede, kombineret med en klar fornemmelse af egen ufrihed. Foredraget skildrer frihedens og (selv)dannelsens umulighed i en læsning af udvalgte Mann-passager og bruger anledningen til at sammenkoble den mann'ske livssyge med Nietzsche-idéer som den asketiske præst og kunstneren som svindler og livet som bedrag.

Filosofisk Studenterkollokvium v. Kasper Vestrup

Parallelsession IV, lørdag den 7. marts 2015, 11:30-12:15, Mødelokale 1.2

Vilmann, Benjamin

Det pædagogiske ressentiment - en kritik af anerkendende pædagogik

Vi vil omhandle dannelseskultur og forfaldet ved anerkendende pædagogik: Anerkendende pædagogik hævder, 1) at den voksnes definitionsmagt ikke udvikler børns selvbevidsthed, da retten til selvdefinering er vigtigst, for at skabe en positiv udvikling hos børn. 2) Man mener, at ydrestyringen fjerner ligeværdet i relationen og den voksne derfor skal bekræfte barnets selvopfattelse. Den tese vil jeg argumentere imod med udgangspunkt i 3 teser: -Den anerkendende pædagogiks narrativ er et ressentiment -Børn kan godt håndtere ydrestyring og definitionsmagt -Dannelse skal bygge på ansvar; ikke behag

Pædagogisk filosofi v. Merete Wiberg

Parallelsession III, lørdag den 7. marts 2015, 09:00-09:45, Mogens Zieler Stuen

Wentzer, Thomas Schwarz

Svar og ansvar: bemærkninger til Löwiths 'individet som medmenneske'

I sin tidlige studie 'Das Individuum in der Rolle des Mitmenschen' udfolder Karl Löwith en eksistential analyse af socialitet, der bl.a. begrundes ansvarlighed i det, at svare til en anden i kommunikation og samtale. Jeg vil analysere Löwiths position, der lover en antropologisk grundlæggelse af etikken.

Filosofisk antropologi v. Line Ryberg Ingerslev

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mødelokale 2.2

Wilholt, Torsten

Epistemology and Scientific Autonomy

The autonomy of science can be defended on genuinely political grounds. I will focus on a different type of justification of scientific autonomy based on epistemological considerations. I will discuss some critical presuppositions of epistemological arguments for the freedom of inquiry and scientific autonomy and consider the question of what scientific autonomy can mean in the context of the epistemological justification. Finally, I will discuss whether recent developments in the governance and organization of scientific research should be expected to have negative epistemic consequences.

Forskningsfrihed v. Hanne Andersen

Parallelsession I, fredag den 6. marts 2015, 13:00-13:45, Mogens Zieler Stuen

von Eggers, Nicolai

Lenin, Diskrepans og Den Franske Revolution

Paperet vil fokusere på begrebet 'diskrepans', som for Lenin i 1918 betegner det særlige forhold, at det russiske proletariat er politisk fremskredent på trods af den økonomisk tilbagestående situation - altså en diskrepans mellem politik og økonomi ift. den historiske materialismes jernlov. Paperet vil diskutere og forsøge at udvikle Lenins begreb om diskrepans bl.a. med henblik på at analysere den Franske Revolution.

Marxisme v. Andreas Beck Holm

Parallelsession II, fredag den 6. marts 2015, 15:30-16:15, Mødelokale 1.1

STUDENTERNES HUS

STUDENT HOUSE

AARHUS
UNIVERSITET

