

IV Ibero-American Congress on Paul Ricoeur

The social and human sciences in dialogue

La Plata, Argentina. August 13th to 15th 2015

Thematic Axes:

Psychoanalysis and the Hermeneutics of Suspicion.

Metaphor, Mimesis and Text: The Specificity of Poetic Language and its Relationship with Temporality and Ontology

From Text to Action: Social Action as a Text.

Narrative Identity: The Problem of Oneself as Another.

Memory, History, Forgetting: The Specificity of Historical Narration and its Relationship with the Construction of Individual and Collective Memory.

Mutual Recognition: The Symbolic Dimension of Social Recognition.

Phenomenological Hermeneutics or Hermeneutic Phenomenology? The Problem of the Insertion of Hermeneutics into Phenomenology.

Critique and Conviction: The Conflict Between and Coexistence of the Critical Distance of Philosophy and Listening to the Sacred.

Education and Contemporary Narratives: The Pedagogical Turn of Ricoeur's Philosophy.

On Translation: The Renunciation of the Ideal of the Perfect Translation and the Double Mediation between the Author and the Reader.

keynotes speakers:

Jean Grondin, George Taylor, Francois Dosse, Daniel Brauer, Francisco Naishtat, Roberto Walton, Graciela Ralon, Silvia Gabriel, Rosa Belvedresi.

Call for papers by 30 de abril 2015

congresoiberoamericanoricoeur@gmail.com

For any questions:

congresoiberoamericanoricoeur@gmail.com

www.cipricoeur.fahce.unlp.edu.ar