

DAY I

WEDNESDAY NOVEMBER 24th

MORNING SESSION

OPENING CEREMONY

REGISTRATION | 8:30 – 10:00

OPENING CEREMONY | 10:00 – 13:00

WELCOME ADDRESSES

ANTHONY PAPADIMITRIOU

GEORGE BABINIOTIS

CHANCELIER GABRIEL DE BROGLIE

FILM PROJECTION

Dialogue between the Theatre Director **Peter Stein**
and the Classics Professor **Gregory Nagy**

OPENING DIALOGUE

"Does the Past have a Future?"

HÉLÈNE GLYKATZI-AHRWEILER

SIMON CRITCHLEY

DUSAN SIDJANSKI

JOHANNES SALTZWEDEL

SIR PETER STOTHARD

NIKOS XYDAKIS

RECEPTION

AFTERNOON SESSION

IDENTITY & DIFFERENCE

CHAIR **DAME AVERIL CAMERON**

PART A | 15:30 – 17:15

MAIN SPEECHES

MARTYN BARRETT

National and Ethnic Identities and Differences Today: A Psychological Perspective

ALAN SHAPIRO

Athenian Identity and the Eastern Other from Kroisos to Xerxes

JOSEPH BRYANT

Schism as Identity Transformation in Early Christianity: Sociological Observations on a Most Consequential Intra-Faith Rupture

WALTER POHL

Visions of Community – Reflections on the Role of Ethnicity in the Post-Roman West, Byzantium and the Early Islamic World

PAOLO ODORICO

Différence, non diversité: les Grecs du Moyen Âge face aux autres Européens

COFFEE BREAK: 17:15 – 17:45

PART B | 17:45 – 19:30

MAIN SPEECHES

KONSTANTINOS TSOUKALAS

The Invention of Difference: Identities and Differences in the Age of Globalization

METROPOLITAN OF DIOKLEIA KALLISTOS [WARE]

Identity and Difference in the Spiritual Life: Hesychasts, Yogis and Sufis

SHIREEN HUNTER

Greece, the Ancient and Medieval Worlds and Modern Europe: an Early Example of the Dialogue of Civilizations

KATERINA STENOUE

Intercultural Dialogue, the Missing Link between Identity and Difference: Conceptual and Political Challenges

RESPONDENTS

NIKOS BACOUNAKIS

MARK JANSE

JOHANNES SALTZWEDEL

KATERINA ZACHARIA

DISCUSSION: 19:30 – 21:00

DAY 2

THURSDAY NOVEMBER 25th

MORNING SESSION STORIES & HISTORIES

CHAIR **HANS-JOACHIM GEHRKE**
CO-CHAIR **JOHANNES KODER**

PART A | 9:00 – 10:45

MAIN SPEECHES

RICHARD HUNTER

In the Beginning...

RICHARD BUXTON

Lives and Deaths of the Greek Gods, Heroes, and Historical Figures

PETER MEINECK

"Give him a mask and he will tell you the truth": The neuroscience of the tragic mask

HIMANSHU PRABHA RAY

Sailing to India: Diverse Narratives of Travel in the Western Indian Ocean

VASSILIS LAMBRINOUDAKIS

Rediscovering, Reconstructing, Using the Past: Archaeology of the Classical World

COFFEE BREAK: 10:45 – 11:15

PART B | 11:15 – 13:00

MAIN SPEECHES

DAMIAN SUTTON

The *Platonic* Photographer: The role of Political Portraiture and the Task of the Photographer as Author

JOHANNES KODER

Romaioi and Teukri, Hellenes and Barbaroi, Europe and Asia

EDHEM ELDEM

"The little Greek boy who became a powerful pasha". Myth and reality in the life of Ibrahim Edhem Pasha, ca 1818-1893

RODERICK BEATON

From Ancient to Modern: Byron, Shelley, and the Idea of Greece

RESPONDENTS

TAKIS KAMPYLIS

HYUN JIN KIM

DIMITRIS PAPANIKOLAOU

SIR PETER STOTHARD

DISCUSSION: 13:00 – 14:30

LUNCH BUFFET: 14:30 – 16:00

AFTERNOON SESSION LOGOS & ART

CHAIR **GREGORY NAGY**
CO-CHAIR **RICHARD MARTIN**

PART A | 15:30 – 17:15

MAIN SPEECHES

RICHARD MARTIN

Apollo's Cithara and Poseidon's Crash-Test: Ritual and Contest in the Evolution of Greek Aesthetics

ANTON BIERL

Sappho in Athens. Re-Performance and Performative Contextualizations of the New Cologne Papyrus or Old Age and Rejuvenation by Choralit

DAVID KONSTAN

From Pity to Sympathy: Tragic Emotions across the Ages

EDITH HALL

Ancient Greek Theatre and the Theatre of the World: The Case of the Tauric Iphigenia

PLATON MAVROMOUSTAKOS

Ideological Parameters in Reactions to Performances of Ancient Greek Drama at the end of the 20th century

COFFEE BREAK: 17:15 – 17:45

PART B | 17:45 – 19:30

MAIN SPEECHES

LESLIE BRUBAKER

Looking at and Listening to Byzantium

MARGARET MULLETT

Representing Byzantine Society

MARINA LAMBRAKI-PLAKA

Ut pictura poesis: the Social Context of Art and the Theory of Art

FRANÇOIS-BERNARD MÂCHE

Qu'est-ce qu'un artiste?

CHRISTIAN JACOB

Le bibliothécaire, le roi et les poètes

RESPONDENTS

MASA CULUMOVIC

MARIA DEL PILAR FERNANDEZ DE AUGUSTINI

DAVID ELMER

NIKOS XYDAKIS

DISCUSSION: 19:30 – 21:00

DAY 3

FRIDAY NOVEMBER 26th

MORNING SESSION

DEMOCRACY & *POLITEIA*

CHAIR **KONSTANTINOS SVOLOPOULOS**

CO-CHAIR **ANASTASIOS-IOANNIS METAXAS**

PART A | 9:00 – 10:45

MAIN SPEECHES

JOSIAH OBER

Three Kinds of Dignity

JOHN DUNN

Political Equality: Equality of Power? Equality in Judgment? Equality of Exposure? Equality of Voice? Distributing a certain equality to equals and unequals alike

SARA MONOSON

The Making of a Democratic Symbol: The Case of Socrates in North-American Popular Media, 1941-1956

RYAN BALOT

Flourishing in the Democratic City

JEAN-LOUIS FERRARY

Démocratie(s) des Anciens

COFFEE BREAK: **10:45 – 11:15**

PART B | 11:15 – 13:00

MAIN SPEECHES

ANGELOS CHANIOTIS

Illusions of Democracy in the Hellenistic World

LJUBOMIR MAKSIMOVIC

Democracy in an Autocratic System: The Case of Byzantium

ANASTASIOS-IOANNIS METAXAS

La forme classique à l'âge de l'instrumentalisation du beau

PIERRE DELVOLVÉ

La démocratie à l'épreuve des crises

CLAUDIA RAPP

The Idea of Ancient Greek *Polis* in Medieval Byzantium

RESPONDENTS

MARY CUNNINGHAM

MATTHIAS HAAKE

STATHIS KALYVAS

MATTHEW SIMONTON

DISCUSSION: **13:00 – 14:30**

LUNCH BUFFET: **14:30 – 16:00**

AFTERNOON SESSION

SCIENCE & ETHICS

CHAIR **ATHANASSIOS FOKAS**

CO-CHAIR **JACQUES JOUANNA**

PART A | 15:30 – 17:15

MAIN SPEECHES

SIR MICHAEL FRANCIS ATIYAH

The Spirit of Mathematics

JOHN D. BARROW

Simplicity versus Complexity: Plato and Aristotle revisited

SIDDHARTHAN CHANDRAN

Regenerative Medicine: Hopes and Fears

BARONESS SUSAN GREENFIELD

The Future of the Brain, The Brain of the Future: Realizing the Greek mind in the Modern World

ERLING NORRBY

Existo, ergo pars evolutionis sum or What is life?

COFFEE BREAK: **17:15 – 17:45**

PART B | 17:45 – 19:30

MAIN SPEECHES

JACQUES JOUANNA

Le serment hippocratique: sa signification dans l'enseignement et l'éthique médicale au passé et au présent

THEODOSIOS TASSIOS

Moral Issues and Technology. Possible lessons from Ancient Greece

ANNE FAGOT-LARGEAULT

Scientific Integrity

METROPOLITAN OF PERGAMON JOHN [ZIZIOULAS]

Knowledge versus Wisdom

RESPONDENTS

SAID ESTEBAN BELMEHDI

FELIX HASLER

ANNA MARMODORO

KONSTANTINOS MOUTOUSSIS

DISCUSSION: **19:30 – 21:00**

DAY 4

SATURDAY NOVEMBER 27th

MORNING SESSION

QUALITY OF LIFE

CHAIR **ROBERT HARRISS**
CO-CHAIR **DIMITRI NANOPOULOS**

PART A | 9:00 – 10:45

MAIN SPEECHES

SANDER VAN DER LEEUW

The Archaeology of Innovation: Lessons for our Times

WALTER SCHEIDEL

Human Development and Quality of Life in the Long Run:
The Case of Greece

BRANCO MILANOVIC

Ancient inequality

STAVROS ZENIOS

Economic Growth and Quality of Life: Does Freedom
Lead to Happiness?

NIKOS SALINGAROS

Life and the Geometry of the Environment

COFFEE BREAK: **10:45 – 11:15**

PART B | 11:15 – 13:00

MAIN SPEECHES

MICHAEL MEHAFFY

Quality of Life by Design: The science of a Structuralist Revolution

SARAH RUBIDGE

How Art Matters

ARISTIDES PATRINOS

Synthetic Genomics for the Quality of Life

DIMITRI NANOPOULOS

The quantum myth of Sisyphus: chance and sustainability

RESPONDENTS

PANAGIOTIS DOUKELLIS

ANDREAS MERSHIN

AEMILIA PAPAPHILIPPOU

KATIA SAVRAMI

DISCUSSION: **13:00 – 14:30**

LUNCH BUFFET: **14:30 – 16:00**

AFTERNOON SESSION

SYNTHESIS, ASSESSMENTS & PERSPECTIVES

CHAIRS **ANTHONY PAPADIMITRIOU**
GEORGE BABINIOTIS

16:00 – 20:00

PARTICIPANTS

**Keynote Speakers and
Chairs of Thematic Sessions**

CLOSING SPEECH

ANTHONY PAPADIMITRIOU

CLOSING CEREMONY | 20:00 – 21:00