XXII World Congress of Philosophy [www.wcp2008.or.kr]
Seoul 30 July – 5 August, 2008

Invited Session ISO2 (1&2)
Reframing the Historiography of Philosophy: A Dialectic Approach

Chair: Marcelo Dascal (Tel Aviv); Co-Chair: Tomás Calvo Martínez (Madrid)
Schedule
ISO2-1, Friday, August 1, 11:00-14:00
Chair: Marcelo Dascal
11:00-11:30
Introduction: Controversy – A “Scandal” in the History of Philosophy?

Marcelo Dascal (Tel Aviv)

11:30-12:15
Dialectics and the History of Platonism

Tomás Calvo Martínez (Madrid)

12:15-13:00
The Wig and the Instrument: Radical Instrumentalism from Galileo to Hooke

Ofer Gal (Sidney) and Raz Chen (Ramat Gan)

13:00-13:45
Spinoza versus Locke in the Controversies of the Later French Enlightenment (1760-1789)

Jonathan Israel (Princeton)

Lunch

ISO2-2, Friday, August 1, 15:00-18:00

Chair: Tomás Calvo Martínez
15:15-16:00
On the Birth of Historiography of Philosophy in China

Han-liang Chang (Taipei)

16:00-16:45
Kant’s Theory of Metaphysical Controversies

Yaron Senderowicz (Tel Aviv)

16:45-17:30
Philosophical Innovation and Controversy: The Emergence of Hybrid Concepts

Marcelo Dascal (Tel Aviv)

17:30-18:00
General Discussion

Abstracts
[in order of presentation]

Introduction: Controversy – A “Scandal” in the History of Philosophy?

Marcelo Dascal (Tel Aviv)

Kant considered it a scandal that philosophy, unlike science, had been spending its time in fruitless debates, which hindered its progress. In this session, we question Kant’s assessment, and suggest an approach to the history of philosophy that considers controversy as essential in the evolution of philosophical ideas. In his recent work on the Enlightenment, Jonathan Israel has demonstrated the role of the intense debate around radically new philosophical ideas in creating the conceptual underpinnings of revolution and of a new social order. Randall Collins, from another perspective, has highlighted the role of debate in the rise and fall of philosophical schools. Both have thus shown that, without a decidedly ‘dialectical’ approach to intellectual history, especially to the history of philosophy, its understanding and influence can hardly be grasped. As this session will show, this is true not only at the macro-level of relatively long term intellectual conflicts and their effects, but also at the micro-level of detailed analysis and understanding of philosophical texts – their concepts, theses, arguments, theories, and relevance. What we mean by ‘dialectical reframing’ owes much, of course, to the various traditional meanings of ‘dialectics’. Yet, emphasizing the actual activity of debate as the engine of philosophical and intellectual change, permits to investigate how key ideas, such as rationality, emerge through debate, rather than being its given a priori condition.
Dialectics and the History of Platonism

Tomás Calvo Martínez (Madrid)

“Dialectics” is one of the most controversial notions in Plato's thought, in so fas as it refers to (at least) two different conceptions of philosophy. On the one hand, dialectics is related to dialogue, to alive discussion. On the other hand, dialectics is taken to be the highest kind of episteme, a kind of knowledge which is intended to be both universal and absolute. This dual conception of dialectics generates an internal conflict within Platonism. Whereas dialectics as dialogue tends to picture philosophy as an always open and never ending activity, its conception as the highest knowledge seems to imply the possibility to build up a close and definitive philosophical system.

The history of Platonism develops as a confrontation between these two conflicting conceptions of philosophy, in ancient times as well as in our days. In ancient times, Arcesilaos and the New Academy interpreted philosophy as an unending critical discussion, while the systematic point of view was carried out by Plotinus and Neoplatonism. In our days we find almost the same quarrel between those who (like Gadamer) interpret Plato's dialectics as an unending search for truth, and those who (like the Tübingen School) try to find a system in Plato's doctrines beyond the written dialogues.

The Wig and the Instrument: Radical Instrumentalism from Galileo to Hooke

Ofer Gal (Sidney) and Raz Chen (Ramat Gan)
In his famous Assayer Galileo ignores the Jesuits’ explicit support of his telescope and uses a particularly forceful rhetoric to assault their use and understanding of the instrument and its use. Galileo’s arguments have nothing to do with Copernicanism or Platonism, and they force him to adopt strangely reactionary positions about comets. Rather, they support a new, radical concept of instrumental observation, in which the instrument completely replaces the eye. To justify this Galileo presents the human sense organ as a fundamentally flawed instrument, whose mediation distorts and deceives, and the instrument, in contrast, as an embodiment of a purely mathematical relation, which allows the intellect to read the “mathematical characters” of nature unmediated. The Jesuits, on the other hand, approached observation instruments as aids to or extensions of the eye, with the human organ, divinely assigned, being always the final adjudicator, and naked eye observation always the preferred choice. The controversy between mild and radical instrumentalism continued throughout the 17th century, with its original themes still present, in an elaborate form, in the debate over telescopic sights between Hooke and Hevelius in the 1670s.

 Spinoza vs. Locke in the Later French Enlightenment Controversies (1760-1789)

Jonathan Israel (Princeton)

Most survey accounts of the Enlightenment see Locke as being far more important than Spinoza as a general inspiration for the French Enlightenment thinkers. However, this commonplace view seems to have no real foundation. Whereas the major atheistic-materialists, Diderot, Helvetius and d’Holbach say almost nothing about Locke or Spinoza, they were regularly accused, with considerable justification, of ‘rehashing’ Spinoza. Conversely, the great Deist, Voltaire, claimed to be a disciple of Locke and opponent of Spinoza. Nevertheless, in his later work he has practically nothing to say about Locke other than repeating old clichés and is clearly far more concerned, indeed clearly obsessed, with debating the complexities of Spinoza.

On the Birth of Historiography of Philosophy in China

Han-liang Chang (Taipei)

Postulating “the historiography of philosophy” in the Chinese context creates special difficulties. One’s first task is to clarify the complicated issue of name and substance. It is generally agreed that philosophy is a loaned word, directly from Japan and indirectly from the West. Therefore, talking about Chinese philosophy begs the question of knowledge systems’ cross-cultural dissemination and mutations. Writing a history of philosophy in China involves the following tasks: (1) accounting for the approximation of two (or more than two) systems of thought; (2) offering a history of the approximation; (3) historicizing the “presentist” approximation. And the tasks are always registered in three temporal coordinates: (1) the moment of enunciation (of the historiographer); (2) the moment of the enunciated (i.e., Chinese materials in the historical perspective); and (3) the moment of approximation (or rapprochement of the approximated and the approximating systems). Based on these assumptions, the paper comments on the two earlier histories of Chinese philosophy (by You-lan Feng and Shih Hu (Hu Shi), first decades of the 20th century) and interprets their approximations in terms of cross-cultural dialectics.
Kant’s Theory of Metaphysical Controversies

Yaron Senderowicz (Tel Aviv)

Metaphysics is an old subject. Until the last quarter of the 20th century it was believed to be a dead subject. Yet, the end of the 20th century witnessed a grand revival of metaphysics in analytic philosophy, in particular in the philosophy of mind. What, however, is the nature of the reasons used in justifying metaphysical claims to knowledge? What is the nature of arguments used in this field? In particular, what role do controversies have in prompting epistemic changes? In the present wide-ranging metaphysical inquiries these questions are rarely asked. Usually, the complaint is whether metaphysics could be considered a legitimate field of knowledge, not how knowledge is gained in it. But as the last three decades proved metaphysics advanced considerably and the question one needs to revive is how this advancement is possible, not whether it is possible.

The main assumption of the project to which the present paper belongs is that the evolution of metaphysical claims to knowledge as manifested in current philosophy of mind is unique. Controversies are crucial for engendering epistemic change in metaphysics in a way that was so far unnoticed by those that practice it. In the present paper my aim will be to revive some old ideas found in Kant's critique of metaphysics and to use them in order to interpret one example of how metaphysical controversies are related to epistemic change in this field. I will first distinguish between Kant's explicit theory of metaphysical controversies in which Kant is engaged as a mere "outside observer" and his implicit standpoint that inextricably involves his own metaphysical innovations. I will then show how Kant's implicit theory could be used in interpreting metaphysical controversies and the type of epistemic change that they involve.
Philosophical Innovation and Controversy: The Emergence of Hybrid Concepts

Marcelo Dascal (Tel Aviv)

A bird’s eye view of the history of philosophy offers a puzzling picture. Side by side one can watch both, the dynamic agitation of ceaseless dialectical clashes between competing ideas, systems, schools, each demolishing pitilessly the other’s intuitions, theories, basic assumptions, and the peaceful dialogue of cooperative minds continuously discussing perennial questions and attempting to solve unchangeable problems. Against this background, it is difficult to conceive what might count as philosophical innovation and the question must be raised, is innovation in philosophy at all possible? And if it is, how radical can it be and what are its conditions of possibility? In this paper I want to argue that controversies, conceived neither as scientific discussions nor as eristic disputes, constitute an essential condition of possibility for philosophical innovation. Among the consequences of this claim for the historiography of philosophy, I will focus on the emergence of ‘hybrid concepts’ as means of resolution of philosophical controversies involving clashes between different conceptual frameworks. These concepts emerge as mediators between conflicting positions by combining some (but not all) features of their component concepts. However, since neither of the conflicting conceptual frameworks to which these components belong is sufficient to fully characterize a hybrid concept, it must emerge with a certain amount of indefiniteness, which is progressively reduced as it develops within the new conceptual framework it helps, dialectically, to shape. Examples of philosophical innovation of this kind in the work of Leibniz will be analyzed.

