

Symposium: Ethical Values and Emotions

Central and Eastern European Ethics Network: Second Meeting
28th – 30th May 2015, Olomouc

Programme

THURSDAY, 28th May

9:00–9:05 Welcome

(Corpus Christi Chapel at PU Art Centre)

9:05–9:50 Peter McCormick, International Institute of Philosophy in Paris, The Royal Society of Canada: *Seeing Better? On Values and Emotions*.

9:55–10:40 Czesław Porębski, Jagiellonian University in Cracow, Institute of European Studies: *Rawls and Nussbaum on Emotions in Politics*.

10:40–10:55 Coffee Break

10:55–11:40 Mariano Crespo, University of Navarra, Institute for Culture and Society: *Moritz Geiger on the Consciousness of Feelings*.

11:45–12:30 Jakub Čapek, Charles University in Prague: *Phenomenology of Moral Emotions: Remarks on the Latest Book by Anthony Steinbock*.

13:00–14:30 Lunch

Postgraduate Session

(room U3, 2nd floor, CPMRT)

14:30–15:00 Ewa Agnieszka Pichola, Cardinal Stefan Wyszyński University in Warsaw: *Dietrich von Hildebrand's Concept of Human Affectivity and Voice of the Heart as Its Very Core*.

15:00–15:30 Orysyia Bila, Ukrainian Catholic University in Lviv, Taras Shevchenko Kyiv National University: *Making Sense of the Incomprehensible: Mourning as a Historical Strategy*.

15:30–16:00 Urszula Lisowska, University of Wrocław: *Political Emotions as the Object of a Reasonable Moral Psychology – Martha Nussbaum's Perspective*.

16:00–16:30 Coffee Break

16:30–17:15 Barbara Koziak, St. John's University in New York: *Transitioning Katharsis: The Truth and Reconciliation Commission*.

17:20–18:05 Petr Urban, Czech Academy of Sciences: *Emotions and Care*.

19:00 Dinner

FRIDAY, 29th May

9:00–9:45 Margit Sutrop, University of Tartu, Centre for Ethics: *The Role of Emotions in Moral Disagreements*.

9:50–10:35 Justyna Glowala, University of Wrocław: *Reasons, Emotions, and Concluding Practical Reasoning*.

10:35 – 10:55 Coffee Break

10:55–11:40 Tomáš Machula, University of South Bohemia in České Budějovice: *Emotions as Principles of our Action and their Cultivation by Virtues*.

11:45–12:30 Juraj Hvorecký, Czech Academy of Sciences: *Introspecting Moral Sense*.

13:00–14:00 Lunch

Postgraduate Session

14:00–14:30 **Matěj Cívik**, Charles University in Prague: *Emotions and Contemporary Kantianism*.

14:30–15:00 **Joanna Iwanowska**, University of Warsaw: *Guilt-Based Morality – A Feigned Morality?*

15:00–15:30 **Coffee Break**

15:30–16:15 **Anna Réz**, Central European University: *What Emotions Cannot Do to Ethical Theories*.

16:20–17:05 **Katarzyna Filutowska**, University of Warsaw: *The Role of Different Ways of Experiencing and Valuing Proposed by Fictitious, Literary Narratives in Shaping our (Moral, Narrative) Identity*.

17:10–17:55 **Vladimír Mikeš**, Czech Academy of Sciences: *The Stoics on the Relation of Passions and Emotions*.

SATURDAY, 30th May

9:00–9:45 **Petr Osolobě**, Masaryk University in Brno, Department of Aesthetics: *The Moral Value of Aristotle's Katharsis*.

9:50–10:35 **Michał Głowala**, University of Wrocław: *Thymos and Epithymia. Two Kinds of Emotional Inclinations: Ontology, Rationality, Value Sensitivity*.

10:35–10:55 **Coffee Break**

10:55–11:40 **Emre Arda Erdenk**, Karamanoglu Mehmetbey University, Turkey: *Problems with Hume's Sympathy Mechanism*.

11:45–12:30 **Ondřej Sikora**, University of Pardubice: *Respect, Self-Respect and the Feeling of Sublime in Kantian Ethics*.

13:00–14:30 **Lunch**

Postgraduate Session

14:30–15:00 **Hasse Hämäläinen**, University of Edinburgh: *Good People's Moral Collapse. Aristotle on Insulting, Anger and Violent Revenge*.

15:00–15:30 **David Machek**, University of Toronto, Charles University in Prague: *Reason as Form, Emotions as Matter: A Discussion of Plutarch's Theory of Moral Virtue in De Virtute Morali*.

15:30–16:00 **Elżbieta Filipow**, University of Warsaw: *Role of Emotions in Morality and Good Life: J. S. Mill*.

16:00–16:30 **Coffee Break**

16:30–17:15 **Martin Cajthaml**, Palacký University Olomouc, Department of Philosophy and Patrology: *Knowing Values through Emotions? Kant, Brentano, and von Hildebrand*.

17:20–17:55 **Peter McCormick**, **Czesław Porębski**: *Concluding remarks*.

- *Venue*: (1) Corpus Christi Chapel at the Art Centre of PU (Thursday morning),
(2) Centre for Patristic, Medieval and Renaissance Texts (room U3, 2nd floor),

Sts Cyril and Methodius Theological Faculty, Palacký University Olomouc, Třída 1. Máje 5, 771 11 Olomouc

- *Organisers*: Martin Cajthaml, Vlastimil Vohánka (Department of Philosophy and Patrology, Sts Cyril and Methodius Faculty of Theology, Palacký University Olomouc), Kamila Pacovská (Department of Philosophy, University of Pardubice)