

Sonderforschungsbereich 980
EPISTEME IN
BEWEGUNG

Freie Universität Berlin

BETWEEN THE OLD AND THE NEW ORGANON: THE LIBRARY OF THE MAUROCORDATI AND THE BOOK OF NATURE

14.-15.12.2014

WORKSHOP

Freie Universität Berlin
SFB 980 Episteme in Bewegung

SFB-Villa | Conference Room
Schwendenerstraße 8
14195 Berlin

Teilprojekt Co6

„Transfer und Überlage-
rung. Wissenskonfigura-
tionen in der Zeit der grie-
chischen *homines novi*
im Osmanischen Reich
(1641-1730)“

sunday 14

monday 15

- 12.30 **MILTOΣ PECHLIVANOS (FU Berlin)**

Introduction

- Chair: **MILTOΣ PECHLIVANOS (FU Berlin)**

- 13.00 **KOSTAS GAVROGLU (University of Athens)**

Mapping natural knowledge in early modern Europe:

Is 'transfer of knowledge' a relevant historiographical category?

- 14.00 **VASILIOS N. MAKRIDES (University of Erfurt)**

Aristotelianism and the Orthodox Church (17th–18th c.):

Traditionalist Structures and Attempts at a Scientific Renewal

- 15.00 Lunch Break

- Chair: **KOSTAS SARRIS (FU Berlin)**

- 16.00 **NIKOS AGIOTIS (Berlin-Brandenburg Academy of Sciences and Humanities)**

«Ταῦτα μὲν οὖν οἱ νεώτεροι κυκώσι διὰ τὴν τῆς καινοτομίας λύσσαν»; authentic aristotelian tradition and its rivals in the philosophical work of Theophilos Corydalleas

- 17.00 **MANOLIS PATINOTIS (University of Athens)**

Aristotle in Constantinople: Philosophy and politics in the early 17th century Ottoman Empire

- 18.00 Coffee Break

- Chair: **OVIDIU OLAR (Nicolae Iorga History Institute, Bucharest)**

- 18.30 **MARIA MAVROUDI (University of California, Berkeley)**

The Phanariots as Speakers and Readers of Arabic

- 19.30 **HARUN KÜÇÜK (University of Pennsylvania)**

How Far Can the Senses Go? Empiricism in the Turkish Vernacular

- 20.30 Dinner

-
- Chair: **NIKOLAS PISSIS (FU Berlin)**

- 10.30 **KOSTAS SARRIS (FU Berlin)**

"Experientia hoc edocuit" / «έτούτο τό ἐφανέρωσε
ἡ δοκιμή»: transferring empiricism, translating natural philosophy by Meletios of Athens

- 11.30 **PANTELIS GOLITSIS (Aristotle University of Thessaloniki)**

Λογική ἑλάσσων καὶ μείζων περιπατητικὴ καὶ νεωτερική:

What is 'peripatetic' and what is 'modern' in Vikentios Damodos' minor and major logic?

- 12.30 **GIORGOS VLAHAKIS (Hellenic Open University)**

Reappraisal of the debate between newtonian and (neo)

aristotelian thought in early 18th century Greek manuscripts of natural philosophy

- 13.30 **MILTOΣ PECHLIVANOS (FU Berlin)**

Closing Remarks - Discussion

- 14.00 Lunch