

PROGRAM

IV MEETINGS ON ETHICS AND POLITICAL PHILOSOPHY
20-21 MAY, UNIVERSITY OF MINHO

20 MAY

TIME	EVENT		
8:30 – 9:10	Registration		
9:10 – 9:30	Welcoming Cátia Faria (for the Organizing Committee), João Cardoso Rosas (Director of Political Theory Group) and Ana Gabriela Macedo (Director of CEHUM)		
Room	Auditório do ILCH		
Session 1	A: Equality and Democracy Chair: João Cardoso Rosas	B: Ethics of Climate Change Chair: Maria Joao Cabrita	
Room	Auditório do ILCH	Sala de Reuniões 1 do ILCH	
9:30 – 11:30	<p>José Colen (CEHUM, Portugal). <i>Phusis and Nomos. Equality as a core value of democracy in Karl Popper and Leo Strauss readings of Plato.</i></p> <p>Carles José iMestre (University of Barcelona, Spain). <i>Democracy or law? The (apparent) aporia about secessionism.</i></p> <p>Marta Nunes da Costa (CEHUM, Portugal). <i>The tyranny of the majority – revisiting the debate.</i></p> <p>Jonh Pitseys (University of Louvain, Belgium). <i>Why deliberative ideal could reject political publicity - and why publicity can be however justified.</i></p>	<p>Chon Tejedor (University of Oxford, UK), <i>International ethics in a changing climate.</i></p> <p>Bruno Rego (University of Lisbon/ CCIAM, Portugal). <i>Rethinking ethics in the age of environmental crises.</i></p> <p>Francesca Pongiglione (University Vita-Salute San Raffaele, Milan, Italy). <i>Individual responsibility and climate change: what ought the individual to do and why.</i></p> <p>Magda Costa Carvalho (University of Azores /University of Lisbon). <i>Ética ambiental antropocentrada: em torno de alguns equívocos.</i></p>	
11:30– 11:45	Refreshments		
Session 2	A: Liberalism Chair: Paulo Barcelos	B: Citizenship and the State Chair: TBA	C: Retributive Justice Chair: Roberto Merrill
Room	Auditório do ILCH	Sala de Reuniões 1 do ILCH	Sala de Reuniões do CEHUM
11:45 – 13:45	<p>Mats Volberg (University of York, UK). <i>Persons as free and equal: examining the fundamental assumption of liberal political philosophy.</i></p> <p>François Boucher (University College London, London, UK). <i>Liberal neutrality and the separation of church and state.</i></p> <p>Sophia Shuk-ying Chan (University of Hong Kong). <i>The neutral state and the good life under capitalism: a critique of liberal neutrality.</i></p>	<p>Ana Isabel Dapena Sieiro (University of Santiago de Compostela, Spain). <i>Feminism and nation-state: beyond analytical and normative nationalism of theory of citizenship.</i></p> <p>Jamie Hellewell (University of British Columbia, Vancouver, Canada). <i>John Locke’s republicanism.</i></p> <p>Ronald OlufemiBadru (Institut Français de Research en Afrique, IFRA-Nigeria). <i>Negative statecraft and the social worse-offsin the modern African state: exploring the concept of political utilitarianism for ethical leadership and governance.</i></p>	<p>Miroslav Imbrisevic (Heythrop College, University of London, UK). <i>Carlos Nino’s conception of consent in crime.</i></p> <p>Raphaelle Thery (University of Poitiers, France). <i>Retributive Justice and Punishment - the allocation of suffering.</i></p> <p>Jeremy Davis (University of Toronto, Canada). <i>Morality or politics? Kutz on political permissibility.</i></p> <p>José Alvarez (CERSES, University Paris Descartes, France). <i>Irresponsibility for justice: towards a concept of meta-responsibility.</i></p>

PROGRAM

IV MEETINGS ON ETHICS AND POLITICAL PHILOSOPHY
20-21 MAY, UNIVERSITY OF MINHO

13:45 – 15:15	Lunch		
Session 3	A: Libertarianism Chair: Roberto Merrill	B: Human Rights Chair: Maria João Cabrita	C: Reason and Power Chair: Paulo Barcelos
Room	Auditório do ILCH	Sala de Reuniões 1 do ILCH	Sala de Reuniões do CEHUM
15:15 – 17:15	<p>António Baião (New University of Lisbon, Portugal). <i>Chamberlain, Gretzky, or how the restriction of self-ownership can preserve autonomy.</i></p> <p>Angelo Kin-Wai Leung (Chinese University of Hong-Kong). <i>Sketching a economic blueprint of egalitarian libertarianism.</i></p> <p>Benjamin Ferguson (London School of Economics, UK). <i>A new liberal theory of exploitation.</i></p> <p>Susanne Burri (London School of Economics and Political Science, UK). <i>Personal sovereignty and our moral rights to non-interference.</i></p>	<p>Andrés Luco (Nanyang Technological University, Singapore). <i>Converging toward human rights.</i></p> <p>Francisco Javier Gil Martín (Universidad de Oviedo, Spain). <i>Towards a human right to peace?</i></p> <p>Jesse Anne Tomalty (Nuffield College, Oxford University, UK). <i>The relevance of practice for human rights theory.</i></p> <p>Ana Isabel Xavier (NICPRI / University of Minho, Portugal). <i>Da ingerência à responsabilidade de proteger: os direitos e deveres humanos em perspectiva.</i></p>	<p>Florian Grosser (University of St. Gallen, Switzerland). <i>Between absolute caesura and gradual transition. Concepts of revolutionary transformation in Paine and Kant.</i></p> <p>Bruno Daniel de Brito Serra (Durham University, UK). <i>Excesses of reason: technocracy and rationalism in contemporary politics.</i></p> <p>Maria-Daria Cojocaru (Munich School of Philosophy, Germany). <i>“Not altruist enough? Pragmatic-anarchist deliberations on the nature of social organization”</i></p> <p>Luís G. Soto (University of Santiago de Compostela) and Miguel Ángel M. Quintanar (AnxelFole Institute of Secondary Education). <i>Bio-dominação e etho-domínio.</i></p>
17:15 – 17:30	Refreshments		
Plenary Conference	Plenary Conference: Left-Libertarianism Chair: João Cardoso Rosas		
Room	Auditório do ILCH		
17:30 – 19:00	<p>Left-Libertarianism</p> <p>Peter Vallentyne</p>		

PROGRAM

IV MEETINGS ON ETHICS AND POLITICAL PHILOSOPHY
20-21 MAY, UNIVERSITY OF MINHO

21 MAY

TIME	EVENT		
9:00 – 9:30	Registration		
Session 4	A: Distributive Justice Chair: Marta Nunes da Costa	B: Legitimacy Chair: Cátia Faria	C: Normative ethics and value theory Chair: Michele Loi
Room	Auditório do ILCH	Sala de Reuniões 1 do ILCH	Sala de Reuniões do CEHUM
9:30 – 11:30	<p>Ander Errasti Lopez (Pompeu Fabra University, Barcelona, Spain). <i>Redistribution of wealth national groups. A normative review of the fiscal distribution claims invoked by Catalan secessionists.</i></p> <p>Robert Maciel (University of Western Ontario, Canada). <i>Social goods and global distribution.</i></p> <p>Maria Cristina Astier (Pompeu Fabra University, Barcelona, Spain). <i>Costs (Re) location in maintaining the conditions for background (in) justice globally.</i></p> <p>Roberto Merrill (CEHUM, University of Minho, Portugal). <i>Rendimento de cidadania: incondicional?</i></p>	<p>Lucas Petroni (University of S. Paulo, Brazil). <i>Varieties of liberal legitimacy.</i></p> <p>Jeffrey Lenowitz (Nuffield College, University of Oxford). <i>Creating legitimate constitutions: the possible role of procedures.</i></p> <p>Laura Roth (Pompeu Fabra University, Barcelona, Spain). <i>The legitimacy of the criminal process: four models.</i></p> <p>Javier Taillefer (Pompeu Fabra University, Barcelona, Spain). <i>Crises, political parties and the liquid modernity.</i></p>	<p>Hasko von Kriegstein (University of Toronto, Canada). <i>The value of achievements.</i></p> <p>Rainer Ebert (Rice University; Texas, USA). <i>Good to die?</i></p> <p>Kieran Oberman (University College Dublin, Ireland). <i>Is theft wrong?</i></p>
11:30 – 11:45	Refreshments		
Session 5	A: Capabilities, Equality and Enhancement Chair: Oscar Horta	B: Liberal Egalitarianism Chair: Maria João Cabrita	C: Equality of Opportunity Chair: Alexandra Abranches
Room	Auditório do ILCH	Sala de Reuniões 1 do ILCH	Sala de Reuniões do CEHUM
11:45 – 13:45	<p>Alberto Carrio Sampedro (Universitat Pompeu Fabra, Barcelona, Spain). <i>Cognitive enhancement. Why we should not settle for imperfection.</i></p> <p>Júlia Mosquera Ramil (University of Barcelona, Spain). <i>The remaining question of intellectual disability: equality and enhancement.</i></p> <p>Kevin Todd Mintz (London School of Economics and Political Science, UK). <i>An Accessible theory of justice: John Rawls, Thomas Nagel and equal access for people with disabilities.</i></p> <p>Danielle Zwarthoed (University Paris-Est-Créteil, France). <i>Evaluating capabilities: a preference-based approach.</i></p>	<p>Jahel Queralt (Pompeu Fabra University, Barcelona, Spain). <i>The politics of liberal egalitarianism: Rawlsian Vs. Dworkian justice.</i></p> <p>Kasper Ossenblok (University of Ghent, Belgium). <i>Left-libertarianism versus liberal-egalitarianism.</i></p> <p>Pierre-Yves Néron (Catholic University of Lille, France). <i>Instrumental Egalitarianism: how does it matter?</i></p> <p>Raissa Maillard (Université Paris1 – Panthéon Sorbonne, Paris, France). <i>Which conception of the person is involved in the original position?</i></p>	<p>Adina Preda (University of Limerick, Limerick, Ireland). <i>Equality, opportunity and time.</i></p> <p>Heiner Michel (University of Luzern, Switzerland). <i>Educational equality or educational adequacy?</i></p> <p>George Schmerzech (University of Graz, Austria). <i>Questioning the family.</i></p> <p>Michele Loi (CEHUM, Portugal). <i>Fair Equality of Opportunity Behind the Veil of Ignorance.</i></p>

PROGRAM

IV MEETINGS ON ETHICS AND POLITICAL PHILOSOPHY
20-21 MAY, UNIVERSITY OF MINHO

13:45 – 15:15	Lunch		
Plenary Conference	Plenary Conference: <i>Equality and Animals</i> Chair: Cátia Faria		
Room	Auditório do ILCH		
15:15 - 16:45	<i>Equality and Animals</i> Peter Vallentyne		
16:45 – 17:00	Refreshments		
Session 6	A: Animal Ethics Chair: Cátia Faria	B: PoliticalSpace Chair: TBA	C: Normative concepts Chair: TBA
Room	Auditório do ILCH	Sala de Reuniões 1 do ILCH	Sala de Reuniões do CEHUM
17:00 – 19:00	<p>Oscar Horta (University of Santiago Compostela, Spain). <i>Egalitarianism and the moral consideration of animals.</i> (Reply to Vallentyne)</p> <p>Luísa Semedo (New University of Lisbon, Portugal). <i>Consciência de si e consciência do outro: a ética e a justificados Hominídeos.</i></p>	<p>Angel Rivero (UAM, Madrid, Spain). <i>The political philosophy of the city. Alonso de Castillo and his Treaty of the Republic.</i></p> <p>Carme Melo Escrihuella (University of Valencia, Spain/ Radboud University Nijmegen, Netherlands). <i>Nature and the public sphere.</i></p> <p>Raissa Wihby Ventura (University of S. Paulo, Brazil). <i>Imigração, cidadania e nacionalidade: quais os limites destarelacão?</i></p> <p>Victor Correia (UNL, Portugal). <i>Vida privada, liberdade de expressão e dos média.</i></p>	<p>Olívia Leboyer (IEP Paris, France). <i>Do the concepts of “solicitude” and “care” help us to question politics?</i></p> <p>Ashley Taylor (University of Edimburgh, UK). <i>The circumstances of justice: a reformulation.</i></p> <p>Meghan Masto (Lafayette College, Easton, Pennsylvania, USA). <i>The role of empathy in morality.</i></p> <p>Ana Carina Vilares (University of Porto, Portugal). <i>Sobre o conceito de obrigaçãona Ética e Política. AlgumasConsiderações de Hannah Arendt e Adela Cortina.</i></p>
20:30	Conference Dinner Restaurante Anjo Verde Largo da Praça Velha 21 4700 Braga (GPS: 41 °33'0.03"N 8 °25'44.75"W)		