The Van Leer Jerusalem Institute
The Cohn Institute for the History and Philosophy of Science and Ideas
Tel Aviv University
The S.H. Bergman Center for Philosophical Studies

The Hebrew University of Jerusalem

לייבניץ: איזה סוג של רציונליסט?
LEIBNIZ: WHAT KIND OF RATIONALIST?

הסדנה הבינלאומית השנתית העשרים בהיסטוריה ופילוסופיה של המדע
The 20th International Workshop on the History and Philosophy of Science

Monday-Thursday, 30 May - 2 June 2005

in Tel Aviv and Jerusalem
PRELIMINARY PROGRAM

3.5.05
Tel Aviv, Monday 30 May

9:45-10-15

Registration

10:15-12:00

Opening Session
Greetings: Shimon Yankielowicz (Rector, Tel Aviv University)
Opening: Marcelo Dascal (Tel Aviv)

Heinrich Schepers (Münster)

Pleading for L’s hard rationality

Marcelo Dascal (Tel Aviv)
Dialectics in the ‘hard’ vs. ‘soft’ rationality debate

12:00-12:30 Coffee Break

12:00-14:20

Session 2: Natural Sciences

Dan Garber (Princeton)
L’s rationalist physics: A priori arguments and the laws of nature

Philip Beeley (Münster)
De abstracto et concreto: Empirical science and rationalism in L

Laurence Bouquiaux (Liège)
L: Critique de la déraisonnable physique newtonienne

14:20-15:30
 Lunch Break
15:30-17:50

Session 3: Law
Alexandre Thiercelin (Lille)
How to draw a conclusion without all premises? Uses of the operator fingitur in L’s De conditionibus
Evelyn Vargas (La Plata)
Juridical ‘dispositiones’ and contingent propositions

Andreas Blank (Berlin/Tel Aviv)
Ramism, anti-Ramism and L's early theory of justice
Pol Boucher (Rennes) L: Quel type de rationalisme juridique?
18:00 Departure of guests hosted in Jerusalem
Tel Aviv, Tuesday 31 May
10:00-11:45 Session 4: The Politics of Law

Jérémie Griard (Montréal)
Le Specimen demonstrationum politicarum pro eligendo rege Polonorum: De la concaténation de démonstrations au calcul décisionnel
Patrick Riley (Cambridge, Mass.)
L on natural law in the Nouveaux Essais
Yves-Charles Zarka (Paris)
La raison du droit
11:45-14:15
 Lunch Break and Visit to Diaspora Museum(optimal)
14:15-16:35

Session 5: Varieties of Rationalism I
Mark Kulstad (Houston)

Is L the Anti-Hume? A comparative study of
foreseeing the future in the Nouveaux Essais
Stefano Di Bella (Pisa)

L on reasons, causes, and explanation

Marta de Mendonça(Lisboa)
La conception leibnizienne de la explication naturelle
Ursula Goldenbaum (Atlanta)
Leibniz - a common rationalist. The empirical approach of rationalism

16:45-18:30

Session 6: Epistemology

Cristina Marras (Cagliari)
Metaphor as a structuring argumentative principle in L’s epistemology

Marine Picon (Paris)
Symbolic thought, possibility of notions and intuition in L
Ohad Nachtomy (Ramat Gan)
Rationality as intelligibility divine and human
19:00
 Dinner at Dascal's

22:00 Departure of guests hosted in Jerusalem
Jerusalem, Wednesday 1 June
09:00-11:20 Session 7: Ethics and Rational Decision
Noa Naaman-Zauderer (Tel Aviv)
The other's place in L's rationalism

Adelino Cardoso (Lisboa)

Morality, feeling, and reason in L

Martine de Gaudemar (Paris)

L et la rationalité morale
Markku Roinila (Helsinki)
L's models of rational decision
11:20-11:45 Coffee Break
11:45-13:30 Session 8: Mathematics

Emily Grosholz (Pennsylvania)
Is the Characteristica indeed Universalis? Generality vs. abstraction as the rational aim of mathematics

Michel Serfati (Paris)
Symbolic inventivity and «rationalist» practices in L’s mathematics

Herbert Breger (Hanover)

L’s mathematical rationality
13:30-15:00
 Lunch Break
15:00-16:45 Session 9: Reason and the Bible
Hartmut Rudolph (Potsdam)
The authority of the Bible and the authority of Reason in L's ecumenical argument
Nikos Psarros (Leipzig)
Why is it rational to be a good God? L's and Pufendorf's misunderstanding of the Biblical concept of deity

Justin Smith (Montréal)
Reason and revelation: L’s relation to Scripture as a source of philosophical knowledge
17:00-18:45 Session 10: Theology and Dialectics
Giovanni Scarafile (Lecce)
“Paroles entièrement destituées de sens”: 'Pathic reason' in the Theodicée
Daniel Cook (New York)
L and creation: A contribution to his philosophical theology
Mogens Laerke (Aarhus)
The charitable controversy: Elements of L’s procedural logic for religious debate

Jerusalem, Thursday 2 June
9:00-11:20

 Session 11: Rezeption of L's Rationalism
Amihud Gilead (Haifa)
Saving L’s principle of the identity of indiscernibles

Gideon Freudenthal (Tel Aviv)
The romantic revolt against L’s rationalism

Olivier Feron (Évora)
Symbolic rationalism: L's central role in Cassirer's neokantian epistemology
Olga Pombo (Lisboa)
www.encyclopaedia.leibniz.org
11:20-11:45 Coffee Break
11:45-13:30

Session 12: Varieties of Rationalism II
Frédéric Nef (Paris)
Declarative vs. procedural rationality in L’s method of inquiry

Vincent Sullerot (Paris/Montpellier)
Leibniz: What kind of probabilism? What kind of rationalism?

Elhanan Yakira (Jerusalem)
Multiple rationalities: Hierarchy or Pluralism?

13:30-15:00 Lunch Break
15:00-17:20

Session 13: The Metaphysics of Reason

Francesco Piro (Salerno)
L’s principle of sufficient reason: An historical approach

Hans Poser (Berlin)
Innate ideas as the cornerstone of L’s rationalism

Carl Posy (Jerusalem)
Rationality, self, and autonomy in L

Michel Fichant (Paris)
Raison et existence dans la pensée de L

17:30-18:30

Concluding Round Table
The workshop will take place at:

Tel Aviv University: Gilman Building, Draclis Conference Hall (496) Tel. 972-3-6409198, www.tau.ac.il/humanities/cohn/

The Van Leer Jerusalem Institute: 43, Jabotinsky Street, Jerusalem
Tel. 972-2-5605222, www.vanleer.org.il
We appreciate the support given to this workshop by:

Office of the Rector, Tel Aviv University -- The Lester and Sally Entin Faculty of Humanities, Tel Aviv University -- School of Philosophy, Tel Aviv University --
The Sidney M. Edelstein Center for the History and Philosophy of Science, Technology and Medicine, The Hebrew University of Jerusalem -- The French Embassy, Tel Aviv -- E.L.I.- Association Leibniz Israel -- Leibniz Gesellschaft -- Leibniz Society of North American

Gottfried Wilhelm Leibniz contributed significantly to many fields of human knowledge. The historiography of philosophy has tagged him as a "rationalist". But what does this exactly mean? Is he a "rationalist" in the same sense in Mathematics and Politics, in Physics and Law, in Metaphysics and Theology, in Logic and Technology, in Epistemology and Ethics? What are the most significant features of his "rationalism", whatever it is? About forty Leibniz researchers from about ten countries will gather to pursue the current debate on the nature of Leibniz's "rationalism" in each of these fields as well as in their ensemble.

