

SYMPOSIUM PLATONICUM XII

PLATO'S PARMENIDES

LE PARMÉNIDE DE PLATON

PARIS | 15-19 JUILLET 2019

PROGRAMME

EXECUTIVE COMMITTEE

- Co-President: Luc Brisson (CNRS – UPR76 Centre Jean-Pépin, Paris)
- Co-President: Arnaud Macé (Université de Franche-Comté, Besançon)
- Co-President: Olivier Renaut (Université Paris– Nanterre)
- Ex-President: Francisco Bravo (Universidad Central de Venezuela)
- Ex-President: Gabriele Cornelli (Universidade de Brasília)
- Vice President: Verity Harte (Yale University)
- Next President : Edward Halper (University of Georgia)
- Representative for Europe : Francesco Fronterotta (La Sapienza – Università di Roma)
- Representative for Europe : Barbara Sattler (University of St- Andrews)
- Representative for North America : Debra Nails (Michigan State University)
- Representative for Latin America: Raul Gutierrez (Pontificia Universidad Católica del Perú)
- Representative for Asia, Australia, and Africa : Yuji Kurihara (Tokyo Gagaku University)
- Representative for the C. J. de Vogel Foundation : Carlos Steel, Katholieke Universiteit, Leuven

ADVISORY BOARD TO THE EXECUTIVE COMMITTEE

- Tomás Calvo, Universidad Complutense, Madrid
- John Dillon, Trinity College, Dublin
- Michael Erler, Julius Maximilians – Universität Würzburg, Würzburg
- Shinro Kato, Tokyo Metropolitan University
- Noburu Notomi, Keio University, Tokyo
- Thomas M. Robinson, University of Toronto
- Livio Rossetti, Università di Perugia
- Christopher Rowe, Durham University
- Samuel Scolnicov, The Hebrew University of Jerusalem

EDITORIAL COMMITTEE

- Franco Ferrari (Salerno) – Coordinator
- Beatriz Bossi (Madrid)
- Richard Parry (Atlanta)
- Dimitri El Murr (Paris)
- Filip Karfik (Fribourg)

OFFICERS

- Luc Brisson (CNRS)
- Arnaud Macé (Université de Franche-Comté)
- Olivier Renaut (Université Paris Nanterre)
- Pierre Caye (CNRS)
- Violaine Sébillotte-Cuchet (Université Paris 1)
- Dimitri El Murr (Ecole Normale Supérieure)
- Marie-Pierre Noël (Université Paris Sorbonne)
- Pierre-Marie Morel (Université Paris 1)
- Margot Claudot
- Félix Foulon
- Louis-Batiste Nauwelaerts
- Filippo Sirianni
- Renan Strauss

SPONSORS

- CNRS et Centre Jean Pépin, GIS Humanités
- Labex HASTEC – EPHE
- ENS Ulm -PSL
- Cornelia de Vogel Foundation
- Institut Universitaire de France
- L'institut National d'Histoire de l'Art (INHA)
- UMR8210 ANHIMA
- Université Paris 1 – Panthéon-Sorbonne
- Sorbonne-Université
- Ambassade de Grèce à Paris
- Academia Verlag – Nomos Verlag

MONDAY | 15TH

9:00	Hall	Registration
10:30	Auditorium	Welcome address
11:00	Auditorium <i>Parallel session 1</i>	François Renaud Poésie et poétique dialogique dans le prologue du <i>Parménide</i> Lidia Palumbo Il prologo come figura del dialogo intero Renato Matoso La première antinomie de <i>Parménide</i> , <i>αὐτὰ τὰ ὅμοιά</i> et l'étonnement de Socrate Jeremy DeLong Beyond the Socratic Dialectic: Parmenidean Methodology in Plato's <i>Parmenides</i>
	Salle Benjamin <i>Parallel session 2</i>	Marco Donato Platon sur le <i>Parménide</i> Xiu Liu How do the eight hypotheses in <i>Parmenides</i> come into light? – Chiasmus as a method of division Ellisif Wasmuth On the division into eight: <i>Parmenides'</i> scheme in 136a-b Soojin Kim The second part of Plato's <i>Parmenides</i> and Dianoia
	Salle Vasari <i>Parallel session 3</i>	Gregory MacIsaac Parmenides in Plato's <i>Parmenides</i> Kristian Larsen Zenonian eristic and Socratic inquiry Ignacio García Peña La argumentación zenoniana del <i>Parménide</i> de Platón Francesco Ferro The eleatic doctrine of the one-all in zeno's first <i>logos</i>
14:00	Auditorium <i>Parallel session 4</i>	Antonino Spinelli Le idee sono davvero indivisibili? Sulla duplice natura delle forme ideali partendo da <i>Prm.</i> 131a–e Alvaro Vallejo Campos Dialectic in the <i>Parmenides</i> Cristina Rossitto La presenza del <i>Parmenide</i> di Platone nel dibattito antico sulla dialettica María Jesús Hermoso Félix La exégesis plotiniana de <i>Parménides</i> 131 a-b: el problema de la participación

Salle Benjamin
Parallel session 5

Dougal Blyth
Questionable Inferences in *Parmenides* Deductions 1 & 2 (to 144e)

Mateo Duque
“Οὐκ ἔστιν” (141e8): The Performative Contradiction of the First Hypothesis

Ni Yu
On the second part of Plato’s *Parmenides*: hypothesis and the inconsistencies of the first two deductions

Saloni De Souza
Parmenides, 146b2-5: Unbreakable Laws Broken?

Salle Vasari
Parallel session 6

Filippo Forcignanò
From Clazomenae to Athens: Anaxagoras in the *Parmenides*

Michele Corradi
Il *Parmenide* di Platone fra il Περὶ τοῦ μὴ ὄντος di Gorgia e il Περὶ τοῦ ὄντος di Protagora : l’ombra dei sofisti nella γυμνασία

André Luiz Braga da Silva
“Antisthenes, Aristotle, and the “participation” in the “Ideas as thoughts” hypothesis (*Parm.* 132b-c): an historical approach”

Alessio Santoro
Zenonian workout. The aim and uses of dialectic in Plato’s *Parmenides*, 135d-136e and Aristotle’s *Topics*, I.1-2

17:00	École Supérieure 45 rue d’Ulm	Normale	Announcements
18:00			Cornelia de Vogel Lecture Mary-Louise Gill The Exercise on Being: $\alpha\gamma\omega\nu$ of Heraclitus and Parmenides
19:00			Cocktail ENS-Ulm
21:30			

TUESDAY | 16 TH

9:00	Auditorium <i>Parallel session 7</i>	Leone Gazziero Platonis <i>Parmenides</i> , 132a 1 - 132b 1. <i>Contra Vlastos et socios eius</i> Vittorio Ricci L'argomento del "terzo uomo" nel <i>Parmenide</i> Melina G. Mouzala Forms as <i>paradigms</i> in Plato's <i>Parmenides</i> 132c-d. Proclus' response to Aristotle's and Alexander of Aphrodisias' attacks on the Forms considered as patterns
	Salle Benjamin <i>Parallel session 8</i>	Marilena Vlad The one and its two manners of being Maurizio Migliori La polivalenza strutturale del concetto di Uno nella seconda parte del <i>Parmenide</i> Eric Sanday Design and goal of the hypotheses
	Salle Vasari <i>Parallel session 9</i>	William Altman Three Reasons that the Five Uses of <i>διάνοια</i> in <i>Parmenides</i> are Significant Annie Larivée Socrate en devenir. L'évolution spirituelle de Socrate comme clé herméneutique du <i>Parménide</i> Luca Pitteloud La deuxième partie du <i>Parménide</i> : identité et altérité de l'intelligible
11:00	Auditorium <i>Plenary Session</i>	Mathilde Bremond La dialectique de Gorgias dans le <i>Parménide</i> de Platon Irina Protopopova <i>Parménide et Hippias Majeur</i> : Deux types d' <i>eidos</i> et deux types de participation
12:00		
14:00	Auditorium <i>Parallel session 10</i>	Beatriz Bossi How can the objection about independent existence against knowability be solved through mental gymnastics? Carolina Araujo <i>Ousia</i> and <i>dunamis</i> in the greatest aporia (Parm., 133b4-135b4) José Antonio Gimenez La "mayor dificultad" y el conocimiento divino en <i>Parménides</i> 133b-134e Francesca Scrofani La <i>μεγίστη ἀπορία</i> de Parménide : enjeux théoriques et issues

Salle Benjamin
Parallel session 11

Georgia Mouroutou
A Diagnosis of Dialectic in *Parm.* 142b1-144e7

Claudia Luchetti

La Noesi nascosta. Sulla presenza della teoria platonica dell'Anima nella gymnasie del *Parmenide* (142a-144e, 155e-157b, 157b-159b)

Filip Karfík

L'être et le temps dans le *Parménide* de Platon

Aleksei Pleshkov

The Dialogue between *Parmenides* and *Timaeus*: the Concept of Eternity in Plato

Salle Vasari
Parallel session 12

Pauline Sabrier

Is the *Sophist* a sequel to the *Parmenides*? The question of the unity of the world in the two dialogues

Roman Svetlov

Is the *Sophist* a sequel to the *Parmenides*? The question of the unity of the world in the two dialogues

Satsuki Tasaka

From the *Parmenides* to the *Theaetetus*

Michalis Tegos

How does the *Sophist* reply to the *Parmenides*? -or- Why the One is not among the Megista Gene

17:00	Université Paris 1 – Panthéon-Sorbonne.	Evan Rodriguez A Long Lost Relative in the <i>Parmenides</i> ? Plato's Family of Hypothetical Methods
18:00	Amphithéâtre Bachelard	Sandra Peterson The Argument of Zeno at <i>Parmenides</i> 127e1-8 to which Socrates Responds
	<i>Plenary Session</i>	
19:00	TBC	Cocktail Université Paris 1
21:30		

WEDNESDAY | 17 TH

9:00	Auditorium <i>Parallel session 13</i>	Franco Ferrari La maschera di Parmenide: riduzionismo ed equiparazionismo nella prima parte del <i>Parmenide</i> Gabrièle Wersinger Taylor <i>Diakrisis et Sugkrisis dans le Parménide</i> Nikolaos Charalabopoulos Road to Academy : The implicit protreptics of Plato's <i>Parmenides</i>
	Salle Benjamin <i>Parallel session 14</i>	Yujung Sun Unité et différenciation de l'Être : 139b4-148d8 du <i>Parménide</i> de Platon Carmen Di Lorenzo The number as a prototype of "unified plurality" (Parm.147a3-6) Gaetano Chiurazzi Se l'Uno non è: oltre l'aritmetizzazione dell'Essere
	Salle Vasari <i>Parallel session 15</i>	John Ferrari The Second Part of the <i>Parmenides</i> as Plato's "Way of Seeming": What the Equestrian Theme Can Tell Us. Vasilis Politis Why is the recovery of thought and philosophy conducted through an investigation into the one? Julia Pfefferkorn Parmenides auf dem Prüfstand. Unendliche Schwierigkeiten und eine Aufgabe
11:00	Auditorium <i>Plenary Session</i>	Roberto Granieri Riferimento, essere e partecipazione. <i>Parm.</i> 160b5-163b6 e il <i>Sofista</i> Claudia Marsico Intra-Socratic Polemics. The <i>Parmenides</i> as part of an antimanic programme.
12:00		Wednesday afternoon is free

THURSDAY | 18TH

9:00	Auditorium <i>Parallel session 16</i>	Laurence Bloom How the Separation Argument Frames the Method of Hypotheses Amber Carpenter Separation Anxieties. <i>Parmenides</i> 133a-135c Irmgard Maennlein-Robert Der ferne Gott – Ideen auf Distanz? Die siebte Aporie im Kontext (Plat. <i>Parm.</i> 133b4-135b4)
	Salle Benjamin <i>Parallel session 17</i>	Francesca Eustacchi Not being anywhere, it would not be at all (145E): the physical-empirical dimension in the second part of the <i>Parmenides</i> Olga Alieva τὸ τρίτον λέγωμεν: Xenocrates and the notion of ἔξαιρης in Plato's <i>Parmenides</i> Silvia De Bianchi What the instant looks like. Plato's <i>Parmenides</i> and the science of transition
	Salle Vasari <i>Parallel session 18</i>	Harold Tarrant Apuleian Evidence regarding Pre-Plotinian Interpretation of the <i>Parmenides</i> Llyod P. Gerson Plotinus and <i>Parmenides</i> Jonathan Greig The Ground of Being in the <i>Parmenides'</i> First and Second Hypotheses: Damascius' Inheritance of Proclus' Reading of the First Hypothesis
11:00	Auditorium <i>Plenary Session</i>	Nicolas Zaks En tant que dans le <i>Parménide</i> Beatrice Lienemann Prädikationen <i>pros heauto</i> im <i>Parmenides</i> als Aussagen über die Struktur von Ideen
12:00		
14:00	Auditorium <i>Parallel session 19</i>	Kezhou Liu The Problem of Separation in Plato's <i>Parmenides</i> Laura Cандiotto The Eleatic gymnasia Ivana Costa La fuerza dialéctica y la fuerza de postular hipótesis

	Salle Benjamin <i>Parallel session 20</i>	Sergio Di Girolamo La ύπόθεσις di Parmenide dietro la γυμνασία del Parmenide
	Salle Vasari <i>Parallel session 21</i>	Alonso Tordesillas Énigmatique <i>exaiphnès</i> Richard Parry The One and Time: Parmenides 151e-153a Anna Pavani The risk of the ἔξαιφνης (On <i>Parm.</i> 156e3) Florian Marion 1676 : Leibniz lecteur de la seconde partie du <i>Parménide</i>
16:30	<i>Plenary Session</i>	Elsa Grasso Apparence et ressemblance Huakuei Ho The Absence of Perception. An Examination on Likeness in Plato's <i>Parmenides</i> Noburu Notomi Homonymy and Likeness in Plato's <i>Parmenides</i> Mai Oki-Suga Forms and Images in Plato's <i>Parmenides</i> , <i>Sophist</i> and <i>Politeia</i>
19:00	BANQUET	General Assembly of the IPS Hotel des Arts et Métiers, 9, bis avenue d'Iena 75016 Paris (Registration required)

FRIDAY | 19TH

9:00	Auditorium <i>Parallel session 22</i>	Karine Tordo-Rombaut Philosophizing With Ifs: the Dialectical Challenge of Plato's <i>Parmenides</i> Silvia Gullino La méthode dialectique et le <i>Parménide</i> de Platon Sophia Stone Indirect Proof in Plato's <i>Parmenides</i>
	Salle Benjamin <i>Parallel session 23</i>	Samuel Meister Gunk in the Third Deduction of the <i>Parmenides</i> Francesco Aronadio La duplice accezione dell'espressione <i>me esti</i> nella quinta e nella sesta ipotesi del <i>Parmenide</i> Thomas M. Tuozzo The Being of 'the One that is Not' in <i>Parmenides</i> 160b5-163b6
	Salle Vasari <i>Parallel session 24</i>	Piera De Piano Sulla δόμοιτης nel linguaggio e nell'essere a partire da Proclo, interprete del <i>Parmenide</i> di Platone Delphine Lauritzen <i>Parmenides</i> 's Angels in VI Syria Anna Motta La peculiare solennità dell'isagoge procliana al Parmenide <i>di Platone</i>
11:00	Auditorium <i>Plenary Session</i>	Jan Szaif Pseudo-Objects in a World of Seeming (<i>Parmenides</i> 164b5-165e1)
12:00		Federico Petrucci The Parmenides' 'Greatest Difficulty' and the Origins of Stoic Metaphysics
14:00	Auditorium <i>Parallel session 25</i>	Mario Regali Parmenide e il cavallo di Iboro: l'immagine dell'eros senile per la dialettica (<i>Parm.</i> 136e-137c) Daniel Vázquez On coming to be older and younger than yourself at the same time (<i>Parmenides</i> 141a6-d3) David A. Garnica Una mereologia nel <i>Parmenide</i> di Platone

	Salle Benjamin <i>Parallel session 26</i>	Richard Patterson A Valuable Nugget in Deduction 5
	Salle Vasari <i>Parallel session 27</i>	Michael J. Augustin “If the One is not” (<i>Prm.</i> 160b-164b) Lorenzo Giovannetti Struttura e senso della settima deduzione in <i>Parm.</i> 164b5-165e1 Elisabetta Cattanei Onkoi e <i>Arithmoi</i> Nicola Le Merrer Le mauvais rêve de Parménide
17:00		Antonio Luis Vargas Reading with the Mind’s I: The Role of Selfhood in Proclus’ Reading of the First Deduction of the <i>Parmenides</i> .
18:00	<i>Plenary Session</i> <i>Auditorium</i>	Frederick Lauritzen Plato’s <i>Parmenides</i> in seventh century Constantinople. The Hexaemeron of George of Pisidia Ilaria Ramelli The reception of Plato’s <i>Parmenides</i> in Origen of Alexandria Ivan Adriano Licciardi Simplicius on the origin of the <i>onto-epistemological parallelism</i> between <i>Parmenides</i> and Plato’s <i>Parmenides</i>
19:00 21:30	Ambassade de Grèce à Paris	I-Kai Jeng Nonbeing and the Final Four Hypotheses in Plato’s <i>Parmenides</i> Francisco Gonzalez 'Let us say the third': The Meaning of $\tau\circ\tau\pi\tau\circ\tau$ in the Deductions of Plato's <i>Parmenides</i> Farewell Cocktail at the Greek Ambassy, 23 Rue Galilée, 75016 Paris