

AN ANTHOLOGY OF PHILOSOPHICAL STUDIES VOLUME 8

Editor

Patricia Hanna
University of Utah
USA

Editorial Board

Gary Fuller
Central Michigan University
USA

Carol Nicholson
Rider University
USA

Donald Poochigian
University of North Dakota
USA

Andrew Ward
University of York
UK

Joe Naimo
University of Notre Dame Australia
Australia

**Athens Institute for Education and Research
2014**

Board of Reviewers

Maria Adamos
Georgia Southern University
USA

Daniel Considine
Metropolitan State College in Denver, Colorado
USA.

Katherine Cooklin
Slippery Rock University of Pennsylvania
USA

Chrysoula Gitsoulis
City College of New York
USA

Keith Green
East Tennessee State University
USA

Dimitria Electra Gratzia
University of Akron
USA

Philip Matthews
University of Notre Dame Australia
Australia

Michael Matthis
Lamar University
USA

Mark McEvoy
Hofstra University
USA

Chris Onof
Birkbeck College
UK

John Thompson
Christopher Newport University
USA

Kiriake Xerohemona
Florida International University
USA

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 8**

**Edited by
Patricia Hanna**

**Athens Institute for Education and Research
2014**

**AN ANTHOLOGY OF
PHILOSOPHICAL STUDIES
VOLUME 8**

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

ISBN: 978-618-5065-31-7

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

Printed and bound in Athens, Greece by ATINER

8 Valaoritou Street, Kolonaki

10671 Athens, Greece

www.atiner.gr

©Copyright 2014 by the Athens Institute for Education and Research.
The individual essays remain the intellectual properties of the contributors.

Table of Contents

1. Introduction	1
<i>Patricia Hanna</i>	
Part A: History of Philosophy: Ancient, Early Modern, 19th and 20th Centuries	
2. The Ancients, the Vulgar, and Hume's Skepticism	5
<i>Maria Adamos</i>	
3. Russian Modernism or Mysticism? Vladimir Solovyev as Philosopher	15
<i>Trina Mamoon</i>	
4. Temporal Being and the Authentic Self	27
<i>Joseph Naimo</i>	
5. A Critique of Aristotle's Politics	39
<i>Pritka Nehra</i>	
6. Kierkegaard and Moral Guilt: Can the Ethical Forgive Significant Ethical Failure?	49
<i>William O'Meara</i>	
7. Thaumazein in Ancient Greek Philosophy and Wonder in the Writings of Ludwig Wittgenstein	59
<i>Ilse Somavilla</i>	
Part B: Philosophy of Language	
8. Semantic Intentionality and Intending to Act	73
<i>Dale Jacquette</i>	
9. Scope of Semantic Innocence	85
<i>Jaya Ray</i>	
10. Peirce's Theory of Continuity and the Vindication of Universals against Nominalism	97
<i>Paniel Reyes-Cárdenas</i>	
Part C: Philosophy of Science and Philosophy of Mind	
11. The Token Condition and Consciousness without Self-Consciousness	113
<i>Sinem Elkatip Hatipoğlu</i>	
12. Naive Realism and the Explanatory Gap	123
<i>Takuya Niikawa</i>	
13. Bohm's Paradox and the Conscious Observer	135
<i>Donald Poochigian</i>	
14. Two Dogmas of Reductionism: On the Irreducibility of Self-Consciousness and the Impossibility of Neurophilosophy	147
<i>Joseph Thompson</i>	
15. Amendments to the Theory of Recognition	159
<i>Sander Wilkens</i>	
Part D: Value Theory	
16. Paraesthetics: Irvine School of Aesthetic Theory and Criticism	171
<i>Ewa Bobrowska</i>	
17. The Standard of the Reasonable Person: An Avoidability Approach	185
<i>Michelle Ciurria</i>	
18. Plea Bargaining's Moral Controversies	197
<i>David Heise</i>	

List of Contributors

Maria Magoula Adamos is an Associate Professor of Philosophy at Georgia Southern University in Statesboro, Georgia, USA. Her research interests include philosophy of emotions, philosophy of mind, ancient philosophy, forgiveness, modern philosophy, and, in particular, Hume's account of identity. She has published in a variety of journals and editions.

Ewa Bobrowska is an Assistant Professor at the Academy of Fine Arts in Warsaw. Her research focuses on postmodern American aesthetics and philosophical interpretation of contemporary American art. She also conducts postdoctoral research at the University of California/Irvine under the supervision of prof. Francisco J. Ayala. Moreover, she is a video artist and a painter. Exhibitions of her paintings have accompanied three significant philosophical conference. Her book, *Parateoria: kalifornijska szkoła z Irvine*, was published by IBL PAN in 2013.

Michelle Ciurria is a Ph.D. Candidate at York University in Toronto Canada. Contact information is 4700 Keele Street, Toronto, Ontario CANADA, M3J 1P3, mciru@yorku.ca

Sinem Elkatip Hatipoğlu is an Assistant Professor of Philosophy at Istanbul Şehir University. Her research interests include philosophy of mind and metaphysics, with a particular interest in consciousness, self-consciousness, the concept of a self and personal identity. Her most recent publication "Consciousness and Peripheral Self-awareness" appeared in *Organon F*. She is currently working on the phenomenon of radical misrepresentation of target states by higher order states in higher order theories of consciousness.

David Heise is Associate Professor of Philosophy at Humboldt State University; his research interests include ethics, Asian and comparative philosophy, and philosophy for children. His work has appeared in such journals as *Essays in Philosophy* and *Questions: Philosophy for Young People*.

Dale Jacquette is ordentlicher Professor für Philosophie, Abteilung Logik und theoretische Philosophie (Senior Professorial Chair in Logic and Theoretical Philosophy), at Universität Bern, Switzerland. He is author of numerous articles on logic, metaphysics, and philosophy of mind, and has recently published *Symbolic Logic, Philosophy of Mind: The Metaphysics of Consciousness, Ontology, Wittgenstein's Thought in Transition, David Hume's Critique of Infinity*, and *Logic and How it Gets That Way*. He has edited the *Cambridge Companion to Brentano*, the *Blackwell Companion to Philosophical Logic*, and for North-Holland (Elsevier) the volume on *Philosophy of Logic* in the Handbook of the Philosophy of Science series. His latest book, forthcoming from Springer Verlag, is *Alexius Meinong: The Shepherd of Non-Being*.

Trina R. Mamoon is Associate Professor of Russian and Foreign Languages at the University of Alaska Fairbanks, where she has been teaching since 1998. Her research interests include Russian nineteenth and twentieth-century literature, contemporary Russian culture, and Russian and European cinema. She has published articles focusing on Russian painting, classical music and opera, and the Chechen conflict. Currently, she is doing research on Russian women writers during wartime.

Joseph Naimo is a senior lecturer teaching in Philosophy and Ethics at the University of Notre Dame Australia, Fremantle, Western Australia. Regarded as a Process Philosopher whose active areas of research broadly include Consciousness studies, Metaphysics and Ethics. Areas of interest: Philosophy of Science, Comparative Religious Studies, and Continental Philosophy. Contact Details: School of Philosophy and Theology, University of Notre Dame Australia 18 Mouat Street, Fremantle, Western Australia 6959
Email: joe.naimo@nd.edu.au

Pritika Nehra is a Research Scholar in the Department of Humanities & Social Sciences in Indian Institute of Technology (I.I.T) Delhi, India. Her doctoral research centers on exploring the concept of Politics. Her Research interests include Political Philosophy, Ethics and Aesthetics.

Takuya Niikawa is a PhD candidate at Hokkaido University in Japan. His research centers on the question of how we should characterize perceptual consciousness. His most recent work focuses on the viability of naïve realism. His master thesis defends and develops John Campbell's relational view of perceptual consciousness. Other research interests include free will and perceptual epistemology.

William O'Meara is a Professor of Philosophy at James Madison University. He has published a number of papers on the Ethics of George Herbert Mead, Alan Gewirth, Karl Marx, Freud, and Kierkegaard and also several papers on the Philosophy of Religion of Alfred North Whitehead, Karl Marx, and John Hick.

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

Jaya Ray is an Assistant Professor of Philosophy at Lakshmibai College, University of Delhi, India. Her research interests include philosophy of language, philosophy of mind and logic. Her most recent work focuses on belief as a central concern in contemporary philosophy of language and mind.

Paniel Reyes-Cárdenas completed his MPhil and PhD studies at the University of Sheffield, United Kingdom. He worked on Peirce's pragmatism and the metaphysics of Scholastic Realism. He has published articles on the

Philosophy of Mathematics, Metaphysics, Medieval Philosophy, Philosophy of Religion, Hegel, and Kierkegaard. He is founder of the Mexican Society for Metaphysics and Philosophy of Science.

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

Joseph Thompson is Associate Professor of Philosophy & Humanities at the University of Alaska Fairbanks, where he teaches courses in the history of philosophy, ethics, aesthetics, and the arts as humanities. He specializes in Nietzsche and German philosophy, with special interests in religion and art; he has published articles in comparative religion, ethical theory, and applied ethics. Current research focuses on the intersection of philosophy and cosmology with religion, myth, literature and the arts.

Sander Wilkens teaches at the Technische Universität Berlin (Habilitation 2011). His research interests concern metaphysics and the conditions of human consciousness from a modern view, including collective consciousness. The analysis of consciousness relies upon the logic of the relationships of the faculties, and the framework also reaches out to any form of opposition and generalization. The Habilitationsschrift (*Ordination des Bewusstseins and Metaphysik*, forthcoming 2014) implies a succinct investigation of projection and its history.

CHAPTER ONE

Introduction

Patricia Hanna

This volume is a collection of papers selected from those presented at the 8th International Conference on Philosophy sponsored by the Athens Institute for Research and Education (ATINER), held in Athens, Greece at the St. George Lycabettus Hotel, from 27—30 May, 2013

This conference provides a singular opportunity for philosophers from all over the world to meet and share ideas with the aim of expanding the understanding of our discipline. Over the course of the conference thirty-eight papers were presented. The seventeen papers in this volume were selected for inclusion after a process of blind-review. The volume is organized along traditional lines. This should not, however, mislead a reader into supposing that the topics or approaches to problems fall neatly into traditional categories.

The papers chosen for inclusion give some sense of the variety of topics addressed at the conference. However, it would be impossible in an edited volume to ensure coverage of the full extent of diversity of the subject matter and approaches brought to the conference itself by the participants, some of whom could not travel to one another's home countries without enormous difficulty.

Since its inception in 2006, the conference has matured, reaching what might be seen as adolescence. Part of this maturity is reflected in the nature of the proceedings. We now have a group of dedicated philosophers who are committed to raising the standards of this publication; as a result of their work, we are now able to ensure that each submission is blind-reviewed by at least 2 readers, as well as the editor and/or a member of the Editorial Board. I would like to take this opportunity to thank them for their extraordinary work: without them, nothing would be possible; with them, we may reach adulthood!