

APOSTOLOPOULOU, Georgia, Professor Emerita Dr. phil.

Surname: APOSTOLOPOULOU

Name: Georgia (P.)

Title: Professor Emerita Dr. phil.

Professor and Supervisor for M.A. theses and PhD dissertations

Year of Birth: 1946

Place of Birth: Levidion, Arcadia, Greece

Affiliation: University of Ioannina, Philosophical School

Faculty of Philosophy, Education, and Psychology

Department of Philosophy

Position: Professor and Supervisor of M.A. theses and PhD dissertations

in the Postgraduate Programme

Mailing Address:

Professor Dr. Georgia Apostolopoulou

University of Ioannina

Department of Philosophy

451 10 Ioannina, Greece

E-mail: gapostol@cc.uoi.gr

Telephone: ++30-26510-05684, ++30-26510-42285

Homepage updated: June 10, 2016

Research fields

-Philosophical Anthropology, Aesthetics, Hermeneutics, Metaphysics, Ethics, Political Philosophy, Philosophy of Religion, Philosophy of Science, Practical Philosophy.

-Ancient Greek Philosophy, Modern Greek Philosophy, Modern and Contemporary Philosophy.

-History of Sociology

Undergraduate Studies

-1969-1972: Philosophy, in the Faculty of Philosophy of the Philosophical School of the National and Kapodistrian University of Athens. Degree: Diploma of Philosophy (four-year course).

-1964-1969: Classical Philology, in the Faculty of Philology of the Philosophical School of the National and Kapodistrian University of Athens. Degree: Diploma of Philology (four-year course).

Postgraduate Studies

-1972-1977: Philosophy, Sociology, and Classical Philology. University of Tübingen, Tübingen, Federal Republic of Germany. Degree: Dr. phil. in Philosophy, Sociology, and Greek Philology.

-Title of Doctoral Dissertation: *Die Dialektik bei Klemens von Alexandria. Ein Beitrag zur Geschichte der philosophischen Methoden.*

-Rigorous (oral exams): 1) Philosophy. Examiners: Hans-Joachim Krämer, Johannes Schwartländer. 2) Sociology. Examiners: Friedrich H. Tenbruck, Hans Braun, 3) Greek Philology. Examiners: Konrad Gaiser, Jürgen Wipperfurth.

-1977. Intensive Postgraduate Course 'Philosophy and Social Science. Critical Approaches to Sociology', in: Inter University Centre of Postgraduate Studies, Dubrovnik (Yugoslavia, today Croatia). Directors: Richard Bernstein, Johan Galtung, Jürgen Habermas, Ivan Kuvacic, Gajo Petrovic. Degree: Certificate of Attendance.

-Research Essay for the Certificate of Attendance: *'Die nicht integrative Funktion der Soziologie in der Sicht Max Webers'*.

Academic Career

-since 2014: Professor Emerita (History of Philosophy, Practical Philosophy), Professor and Supervisor of M.A. theses, and PhD dissertations in the Inter-Departmental Postgraduate Programme "Hellenic Philosophy – Philosophy of Sciences" in the same Department.

--since 2014: Professor Emerita (History of Philosophy, Practical Philosophy), Scientific Supervisor of postgraduate research programmes: 1) "New Aesthetics", 2) "Neo-Platonist Metaphysics", and 3) "Neo-Kantianism in Greece".

- 1993-2013: Professor of Philosophy (History of Philosophy, Practical Philosophy) in the same Department.

-1988-1993: Associate Professor of Philosophy in the same Department.

-1984-1988: Assistant Professor of Philosophy in the same Department.

-1980-1984: Special Lecturer of Philosophy, Department of Philosophy, Faculty of Philosophy, Education and Psychology, Philosophical School, University of Ioannina, Ioannina, Greece.

-2003 (spring semester), Visiting Professor of Philosophy, Department of Classics and Philosophy, University of Cyprus, Nicosia, Cyprus.

-2003-2004 (winter semester): Visiting Professor of Philosophy, Department of Philosophy and Social Studies, University of Crete, Rethymnon, Greece.

-1998 (spring semester): Visiting Professor of Philosophy, Department of Philosophy, Marquette University, Milwaukee / Wisconsin, USA.

-1997-1998: Holder of the distinguished chair “Women's Chair in Humanistic Studies” in Marquette University, Milwaukee / Wisconsin, USA, nominated by its Philosophy Department.

-1977-1979: Instructor of German Language in the University Club of The National and Kapodistrian University of Athens, Athens, Greece.

-July-September 1977: Research Assistant in the Philosophical Research Programme “Projekt Menschenrechte” (‘Project Human Rights’) in the Philosophical Faculty of the University of Tübingen, Tübingen, Federal Republic of Germany. Director of this Programme: Professor Dr. Johannes Schwartländer, University of Tübingen.

Honours and Awards

-2016, World Congress on Aristotle’s Philosophy (Athens, July, 10-15, 2016), organised by the International Society of Greek Philosophy in cooperation with the Greek Philosophical Society and the Philosophical Society of Cyprus. Member of the Hellenic Organising Committee.

-2016, Scientific Meeting “Raphael Demos” (Athens, May 25, 2016), organised by the Association of Smyrneans and the *International Philosophical Inquiry*. Member of the Organising Committee.

-2016, Second Panepirotic Congress (Ioannina, April 8-9, 2016) “The Cultural Movement in Ioannina during the 18th Century and the Presence of Eugenios Boulgaris”, organised by the Society of Epirotic Studies and the Foundation for the Studies of Ionian and Adriatic Space, Member of the Scientific Committee.

-2015, Ninth International Congress of Peloponnesian Studies (Nauplion 30.10-2-11.2015), organised by the Society for Peloponnesian Studies, Member of the Scientific Committee.

-2013, Fourth Local Congress of Arcadian Studies (Tripolis 1-2.11.2013 and Demetsana 3.11.2013), organised by the Society for Peloponnesian Studies, Member of the Scientific Committee.

- 2013, XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life”, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society, Athens 04-10 August August 2013. Round Table: “The polyvalence of Evanghelos Moutsopoulos’ philosophy”. Organizers: Athanasia Glykofrydi-Leontsini (Greece), Georgia Apostolopoulou (Greece).

-2013-2016: Delegate of the Hellenic Society for Aesthetics at the Executive Committee of the International Association for Aesthetics (IAA).

-2011-2013: Chair and Paper Referee of the Section 28 for Contributed Papers “Philosophical Anthropology” of the XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life” Athens, 04-10 August 2013, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society.

-International Conference “Philosophy and Crisis. Responding to Challenges to Ways of Life in the Contemporary World”, organised by the Sector of Philosophy of the Department of Philosophy,

Psychology and Education of the University of Ioannina and by the Council for Research in Values and Philosophy (Washington D. C., USA), Ioannina, University of Ioannina, 28-30 July 2013. Chair of the Opening Session in the plenary.

-International Conference “Philosophy and Crisis. Responding to Challenges to Ways of Life in the Contemporary World”, organised by the Sector of Philosophy of the Department of Philosophy, Psychology and Education of the University of Ioannina and by the Council for Research in Values and Philosophy (Washington D. C., USA), Ioannina, University of Ioannina, 28-30 July 2013. Member of the Honorary Committee.

-19th International Congress of Aesthetics ‘aesthetics in action’, organised by the Polish Society of Aesthetics and the International Association for Aesthetics, Krakow, / Poland, 21-27 July 2013. Chair in 2 Sections for contributed papers.

-2011-2013: Chair and Referee for the Section for contributed papers “28. Philosophical Anthropology” of the XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life” Athens, 04-10 August 2013, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society.

-2011: Member of the Organising Committee of the International Congress “Panagiotis Kanellopoulos”, organised by the Society of Kanellopoulos’ Friendship.

2011-2013: Member of the Senate of the University of Ioannina, Delegate of the Division of Philosophy, Education, and Psychology.

-2010-2013: Delegate of the Department of Philosophy of the University of Ioannina at the Hellenic Organising Committee of the XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life” Athens 2013, organised by the International Federation of Philosophical Societies (FISP) in cooperation with the Greek Philosophical Society.

-2008: Chair and Referee of the Section 20 for Contributed Papers ‘Philosophical Anthropology’, of the XXII World Congress of Philosophy “Rethinking Philosophy Today”, Seoul, July 30-August 5, 2008.

-2007: Metal ‘David the Invincible’ and Diploma, International Academy for Philosophy and Armenian Academy of Philosophy.

-2005-2008, 2008-2011, 2011-2014: Member of the Board of Directors of the Hellenic Society of Aesthetics.

-2005-: Member of the Steering Committee of the of the Association of the Greek Fellows of the Alexander von Humboldt Foundation (Alexander von Humboldt-Stiftung).

-Since 2004: Life member of the International Academy for Philosophy.

-2004 (June-August): Visiting Professor for Research, Institute of Philosophy, University of Heidelberg, Heidelberg, Federal Republic of Germany.

-1997-1998: Holder of the distinguished chair “Women’s Chair in Humanistic Studies”, Marquette University, Milwaukee / Wisconsin, USA, nominated by its Philosophy Department.

-1990-1992: Member of the Board of Directors of the Greek Philosophical Society.

-1990-1991, 1991-1992, 2011-2012: Member of the Senate of the University of Ioannina, Delegate of the Division of Philosophy, Education, and Psychology.

-1981-1983: Member of the Board of Directors of the Greek Philosophical Society.

Scholarships-Fellowships

-Fellowship of Alexander von Humboldt-Stiftung (Alexander von Humboldt Foundation), Bonn, Federal Republic of Germany.

-Scholarship of Institut für Begabtenförderung der Konrad-Adenauer-Stiftung, Bonn, Federal Republic of Germany

-Scholarship of Deutscher Akademischer Austauschdienst (DAAD, German Service of Academic Exchange), Bonn, Federal Republic of Germany.

-Scholarship of State Foundation of Scholarships (IKY), Athens, Greece.

Member of Scientific Societies

--International Academy for Philosophy, Yerevan, Armenia.

--Greek Philosophical Society, Athens, Greece.

--Hellenic Society for Aesthetics, Athens, Greece.

--International Association for Aesthetics Societies.

--Hellenic Society of Philosophical Studies, Athens, Greece.

--Society of Peloponnesian Studies, Athens, Greece.

--Association of the Greek Fellows of the Alexander von Humboldt Foundation, Athens, Greece.

--Society of Panagiotis Kanellopoulos' Friendship, Athens, Greece.

--Helmuth-Plessner-Gesellschaft, Potsdam, Federal Republic of Germany.

--Société Internationale pour l'Étude de la Philosophie Médiévale, Louvain-la Neuve, Belgium.

--Internationale Hegel-Gesellschaft, Berlin, Federal Republic of Germany.

--System der Philosophie, Vienna, Austria.

Scientific Supervision of Postgraduate and Postdoctoral Research Programmes in the Department of Philosophy of the University of Ioannina, Ioannina, Greece

-Since 2011: Research Programme 'Neo-Kantianism in Greece'.

-Since 2002: Research Programme 'New Aesthetics'.

-Since 1995: Research Programme 'Neo-Platonic Metaphysics'.

-1993-2003: Research Programme 'The Political Philosophy of John Rawls'.

-1990-1991: 'John L. Mackie's Philosophy'.

Foundation and Direction of the 'Centre on Plotinian Investigations' in the Faculty of Philosophy, Education and Psychology of the University of Ioannina, Ioannina, Greece

-Since 2003: Director of the 'Centre on Plotinian Investigations'.

-2003: Presidential Decree of the Ministry of Education and Religions for the foundation of the ‘*Centre on Plotinian Investigations*’ in the Faculty of Philosophy, Education and Psychology of the University of Ioannina.

-2000: Proposal to the Faculty of Philosophy, Education, and Psychology of the University of Ioannina for the foundation of the ‘*Centre on Plotinian Investigations*’.

Resource Person in Postgraduate Programmes of Specialisation in Philosophy

-Since 2014: Professor and Supervisor of M.A. theses and PhD dissertations in the Interdepartmental Postgraduate Programme “Hellenic Philosophy- Philosophy of Sciences”, Department of Philosophy Faculty of Philosophy, Education and Psychology of the University of Ioannina, Ioannina, Greece

-Since 2002: Postgraduate Inter-University Programme ‘Philosophy: Knowledge, Values and Society’, University of Crete, Department of Philosophy, Faculty of Philosophy and Social Studies, Rethymnon, Greece.

-Since 1998: Postgraduate Inter-University Programme ‘Hellenic Philosophy – Philosophy of Sciences’, University of Ioannina, Department of Philosophy, Faculty of Philosophy, Education and Psychology, Ioannina, Greece.

-1998 (spring semester): Postgraduate Programme of Philosophy, Marquette University, Philosophy Department, Milwaukee/Wisconsin, USA.

-1991-1999: Postgraduate Programme of Philosophy, University of Ioannina, Department of Philosophy, Faculty of Philosophy, Education and Psychology, Ioannina, Greece.

-1978, 1981, 1985: Postgraduate Course "The Future of Religion", Inter-University Centre of Postgraduate Studies, in Dubrovnik, Yugoslavia (today Croatia).

Teaching in Undergraduate Programmes of Philosophy

-1980-2013: University of Ioannina, Philosophical School, Ioannina, Greece.

-January-June 1998: Marquette University, Philosophy Department, Milwaukee, Wisconsin, USA.

-January-June 2004, University of Cyprus, Department of Classics and Philosophy, Nicosia, Cyprus.

Supervision of Ph. D. theses and Postgraduate theses

-Helen Pardali: *Aristotle’s Dialectics and Socrates’ Dialogue. Convergence and Difference.* University of Ioannina, Department of Philosophy, Ioannina, Greece (Postgraduate Diploma, in process).

-Johannes Papagiannis: *Law and Freedom in Neocles Kazazes’ Philosophy.* University of Ioannina, Department of Philosophy, Ioannina, Greece (Postgraduate Diploma, in process).

-Maria Eliadou: *The Interpretation of Plotinus’ Philosophy by J. N. Theodorakopoulos, P. Michelis, and B. Tatakis.* University of Ioannina, Department of Philosophy, Ioannina, Greece (Postgraduate Diploma, in process).

-Stella Miltiadou: *Kostas P. Michaelides’ Philosophy as Hermeneutic Anthropology.* University of Ioannina, Department of Philosophy, Ioannina, Greece. Degree: Postgraduate Diploma of Specialisation in Philosophy, 2015.

-Maria Karytinou: *The Problem of Happiness in Aristotle and Plotinus*. University of Ioannina, Department of Philosophy, Ioannina, Greece (PhD, in process).

-Stauros Basilantonakes: *Man and Art in Panayotis Michelis' Work. With Special Reference to His 'Aesthetic Theorems'*. University of Crete, Department of Philosophy, Rethymnon, Greece. Degree: Postgraduate Diploma of Specialisation in Philosophy, 2007.

-Vassiliki Solomou-Papanikolaou: *Human Life and Pleasure according to Plato*. University of Ioannina, Department of Philosophy, Ioannina, Greece. Degree: Ph. D. 2003.

-Aikaterine Mpaka: *Rawl's Theory of Justice and Aristotle's Political Philosophy. A Systematic Research with Emphasis on the Issue of the 'Original Position'*. University of Ioannina, Department of Philosophy, Ioannina, Greece. Degree: Ph. D. 2003.

-Nikolaos Gkogkas: *Plotinus on Unity and Beauty. The Anthropological Question*. University of Ioannina, Department of Philosophy, Ioannina, Greece. Degree: Postgraduate Diploma of Specialisation in Philosophy, 2001.

-Polyxene Zindrile: *The Limits of Dialectics in Plotinus' Philosophy*. University of Ioannina, Department of Philosophy, Ioannina, Greece. Degree: Postgraduate Diploma of Specialisation in Philosophy, 2001.

-Euanghelia Gkiza: *The Differentiation of the Good in Plotinus' Philosophy*. University of Ioannina, Department of Philosophy, Ioannina, Greece. Degree: Ph. D. 2000.

Conference Papers (Selection)

- Scientific Meeting "Raphael Demos" (Athens, May 25, 2016), organised by the Association of Smyrneans and the *International Philosophical Inquiry*. Paper: "The Honorary Volume of the International Philosophical inquiry for Raphael Dems, Professor of Harvard University" (in Greek).

- Second Panepirotic Congress (Ioannina, Greece, April 8-9, 2016) "The Cultural Movement in Ioannina during the 18th Century and the Presence of Eugenios Boulgaris", organised by the Society of Epirotic Studies and the Foundation for the Studies of Ionian and Adriatic Space. Paper: "The Historian of Philosophy Nikolaos Kotzias on Eugenios Boulgaris" (in Greek).

-- Ninth International Congress of Peloponnesian Studies (Nauplion, Greece, October 30-November 2, 2015), organised by the Society for Peloponnesian Studies. Paper: "Johannes N. Theodorakopoulos and the Philosophical Anthropology" (in Greek).

--Aesthetics Conference 2015 "Revisions of Modern Aesthetics" (Belgrade, Serbia, June 26-28, 2015), organised by the International Association for Aesthetics in cooperation with the Serbian Society for Visual Arts and Architecture. Paper: "At the Crossroads of Aesthetics and Philosophical Anthropology".

-- Konferenz "Deutschland und Griechenland im Spiegel der Philosophiegeschichte. Transfers im 20. Jahrhundert". Freie Universität Berlin, Centrum Modernes Griechenland. September 12-13, 2014. Paper: "Panagiotis Kanellopoulos als kritischer Schüler von Karl Jaspers".

-Fourth Local Congress of Arcadian Studies (Tripolis, Greece, November 1-2, 2013 and Demetsana, Greece, November 3, 2013), organised by the Society for Peloponnesian Studies. Paper: “The Philosophy of Nature Then and Today” (in Greek).

--XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life”, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society, Athens, Greece, 04-10 August 2013, Symposium in plenary session: Philosophy in modern and contemporary Greece. Paper: “Neo-Kantianism and Platonism in Neohellenic Philosophy” (in Greek with English translation)

--XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life”, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society, Athens, Greece, 04-10 August 2013, Section 28 for Contributed Papers “Philosophical Anthropology”. Paper: “Helmuth Plessner on inhumanity”.

--XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life”, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society, Athens, Greece, 04-10 August 2013, Round Table: “The polyvalence of Evangelos Moutsopoulos’ philosophy”, Organizers: Athanasia Glykofrydi-Leontsini (Greece), Georgia Apostolopoulou (Greece). Paper: “The reconstruction of Kant’s aesthetics in Evangelos Moutsopoulos’ philosophy”.

--XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life”, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society, Athens, Greece, 04-10 August 2013, Round Table “C.I. Despotopoulos: The man and the philosopher. Celebrating his 100th birthday”. Paper: ‘C. Despotopoulos’ philosophical anthropology’.

-International Conference “Philosophy and Crisis. Responding to Challenges to Ways of Life in the Contemporary World”, organised by the Sector of Philosophy of the Department of Philosophy, Psychology and Education of the University of Ioannina and by the Council for Research in Values and Philosophy (Washington D. C., USA), Ioannina, Greece, University of Ioannina, 28-30 July 2013. Paper: “Crisis and Openness”.

--19th International Congress of Aesthetics ‘aesthetics in action’, organised by the Polish Society of Aesthetics and the International Association for Aesthetics, Krakow, Poland 21-27 July 2013. Paper: “Panayotis Michelis’ Aesthetic Reconstruction of Dialectics”.

--Congress “The University of Ioannina and the Town of Ioannina”, organised by the University of Ioannina. Ioannina, Greece, March 29-31, 2013. Paper: “The Characteristics of the Neohellenic Hegel-Studies. Informations about the Research at the University of Ioannina” (in Greek).

--First Panepirotic Congress “History – Scholarship: Epirus and Ioannina from 1430 to 1913”, organised by the Society for Epirotic Studies and the University of Ioannina. Ioannina, Greece, February 28, 2013-March 3, 2013. Paper: “The Oracle of Dodona in Hegel’s Philosophical Interpretation” (in Greek).

--“Scientific Congress about Panagiotis Kanellopoulos”, organised by the Society of Kanellopoulos’ Friendship, Athens, Greece, November 22-25, 2012. Paper: “The Philosophical Presuppositions of Panagiotis Kanellopoulos’ Sociology” (in Greek).

--Scientific Conference “Fifty Years of the Hellenic Society for Aesthetics”, organised by the Hellenic Society for Aesthetics. Athens, Greece, February 10, 2012. Paper: “The Anniversary Volume of the *Annals for Aesthetics* 46(2010-2012) A-B” (in Greek).

-- First Panhellenic Congress of Philosophy of Science, organised by the Department of Methodology, History, and Theory of Science of the National and Kapodistrian University of Athens, Athens, Greece, October 15-17, 2010. Paper: “Philosophy of Science in the Archive of Philosophy and Theory of Sciences” (in Greek).

--19th Conference of International Association ‘Cosmos and Philosophy’: “Order, Chance, and Freedom”. Athens, Greece, September 29-October 2, 2010. Paper: “The Starry Heavens upon Me and the Moral Law within Me”.

--18th International Congress of Aesthetics, organised by the International Association of Aesthetics and the Chinese Society of Aesthetics. Beijing, University of Beijing, PR China, August 9-13, 2010. Paper: “The ‘Underground Park’ of Costas Tsoclis”.

--Scientific Conference of the Department of Classics and Philosophy of the University of Cyprus, “When Philology meets Philosophy. On the Occasion of the Scientific Work of the Department on the Cypriot Philosophers of Greek and Roman Antiquity”, organised by Department’s President Professor Johannes Taifakos. Nicosia, Cyprus February 22, 2010. Paper: “The Permanence of Philosophical Text” (in Greek)

--International Congress “Konstantinos Tsatsos. The Author, the Philosopher, the Politician”, organised by the Center of Byzantine, Neo-Hellenic and Cypriot Studies of the University of Granada (Director: Professor Moschos Morfakides), Athens, Greece, November 6-9, 2009. Paper: “Konstantinos Tsatsos and the Neo-Kantianism” (in Greek).

--Scientific Conference “*Philosophical Inquiry - International Quarterly*, Thirty Years of Contribution to Philosophical Literature”, Athens, Greece, May 15, 2009. Paper: “Thirty Years of Edition of the Periodical *Philosophical Inquiry*” (in Greek).

--11th Panhellenic Philosophy Congress, “Transformations of the Concept of Subject”, organised by the Greek Philosophical Society and the Philosophy Department of Patra University, Patra, Greece, October 18-20, 2008. Paper: “The Anthropological Postposition of the Concept of Subject” (in Greek).

--Third Symposium on B. N. Tatakis, “B. N. Tatakis and Byzantine Philosophy”, organised by the Society of Andros’ Scientists, Chora / Andros, Greece, September 19-21, 2008. Paper: “Basileios Tatakis’ Interpretation of the Dialogue of Christian and Greek Spirit” (in Greek).

--XXII World Congress of Philosophy, “Rethinking Philosophy Today”, organised by the International Federation of Philosophical Societies (FISP) in co-operation with the Korean

Philosophical Association, hosted by the Seoul National University, Seoul, Korea, July 30-August 5, 2008. Paper: "The Priority of Philosophical Anthropology towards Ethics".

--Third International Conference of the International Academy for Philosophy, organised by the International Academy for Philosophy, Glendale / CA, USA, November 28-30, 2007. Paper: "The Metaphilosophical Perspective of Kant's Transcendental Philosophy".

--International Symposium "G. W. F. Hegel: Phenomenology of Spirit", organised by the Department of Philosophical and Social Studies of the University of Crete, Rethymnon, Greece, November 9-11, 2007. Paper: "*Erinnerung* as the Return of Spirit to Itself" (in Greek).

--XVII International Congress of Aesthetics, "Aesthetics Bridging Cultures", organised by the International Association of the Societies of Aesthetics and the Sanart Association for Aesthetics and Visual Culture in Turkey, Ankara, Turkey, July 9-13, 2007. Paper: "The Aesthetics of Nature and the Ethics of Dwelling".

--Conference "1986-2006. Twenty Years without Papagiotes Kanellopoulos", organised by the Society of Kanellopoulos' Friendship, Athens, Greece, December 4, 2006. Paper: "Panagiotes Kanellopoulos as a Sociologist" (in Greek).

--Second Annual Session of the International Academy for Philosophy, "Perspectives of Philosophy in the 21st Century", organised by the International Academy for Philosophy in co-operation with the Hellenic Society of Philosophical Research. Athens, Greece, November 24-26, 2006. Paper: "Philosophy and Science at the 'End' of Cartesianism".

--Third Mediterranean Congress of Aesthetics, "Imagination, Sensuality, Arts", organised by the Slovenian Society for Aesthetics. Portorož, Slovenia, September 20-23, 2006. Paper: "The Dialectics of Space and the Unity of Arts. On Costas Tsoclis' "Saint George"".

--XVII International Symposium of the Olympic Center for Philosophy and Culture, "Arts and Sciences in the Greek Philosophical Tradition", Pyrgos and Ancient Olympia, Greece, July 30-August 4, 2006. Paper: "Hegel's Conception of Children's Rights".

--The First International Conference on Ethics and Politics, Heraklion, Greece, 24-28 May, 2006. Paper: "The Philosopher and the Politician in Aristotle's Theory".

--Tenth Panhellenic Philosophy Congress, organised by the Greek Philosophical Society and the Philosophy Department of the Aristotle University. Thessalonike, Greece, Mai 6-8, 2006. Paper: "The Anthropological Context of Science. Helmuth Plessner's Theory" (in Greek).

--International Congress "Philosophy Today. In Memory of Kosmas Psychopedis", organised by the Department of Philosophical and Social Studies of the University of Crete, Rethymnon, Greece, November 18-20, 2005. Paper: "The Actuality of Philosophical Anthropology" (in Greek).

--Symposium "Aesthetics and Arts. Inter-Scientific Approaches. In Memory of Panayotis and Effie Michelis", organised by the Department of Philosophical and Social Studies of the University of Crete, Rethymnon, Greece, November 5-6, 2005. Paper: "Art as Release from the Burden of Reality" (in Greek).

--Seventh International Congress of Peloponnesian Studies, organised by the Society of Peloponnesian Studies, Pyrgos-Gastoune-Amaliada, Greece, September 11-27, 2005. Paper: "The Reconstruction of Dialectics in the Aesthetics of Panayotis Michelis" (in Greek).

--First International Conference "How I See Philosophy of the 21st Century", organised by the International Academy for Philosophy, Yerevan, Armenia, August 16-20, 2005. Paper: "Old and New Problems of Philosophy in the XXI Century"

--International Congress "Democracy – Ancient Drama – Contemporary Tragedy", organised by the European Cultural Center of Delphi, on the occasion of "Perikles' Year --2500 Years since Perikles' Birth", Delphi, Greece, July 1-5, 2005. Paper: "Democracy, Citizenship, and the Idea of Human" (in Greek).

--"Third International Congress of Philosophy: Aristotle's Ethical Philosophy – The Nicomachean Ethics", organised by Assoc. Professor Demetres Papadis at the University of Cyprus, Nicosia, Cyprus, October 8-9, 2004. Paper: "The Hermeneutics of the Subject in Aristotle's *Nicomachean Ethics*".

--Conference, Presentation of "Pindar, Olympionikoi. Scientific Supervision: K. N. Anagnostopoulos. Athens, Hellenic Post, 2004" (on the Occasion of the Olympic Games of Athens 2004), organised by the Hellenic Post, Athens, Greece, August 12, 2004. Paper: "Encounter of Contemporary Philosophy with Pindar's Poetry" (in Greek).

--Second Symposium on B. N. Tatakis, "B. N. Tatakis and Ancient Greek Philosophy", organised by the Society of Andros' Scientists, Chora / Andros, Greece, September 19-21, 2003. Paper: "Basileios Tatakis as Translator and Interpret of Plato" (in Greek).

--XXI World Congress of Philosophy, "Philosophy Facing World Problems", organised by the International Federation of Philosophical Societies (FISP) in cooperation with the Turkish Philosophical Society. Istanbul, Turkey, August 10-17, 2003. Paper: "Toward a Hermeneutic Anthropology of Human Rights".

--Ninth Panhellenic Congress "Method and Interpretation", organised by the Greek Philosophical Society and the Sector of Philosophy of the Aristotle University, Thessalonike, Greece, June 20-22, 2002. Paper: "The Method of the History of Philosophy in Nikolaos Kotzias' View" (in Greek).

--International Congress "Kunst und Philosophie", organised by the Institute of Philosophy of Lucerne University (Switzerland), Lucerne, from November 29, 2001 to December 1, 2001. Paper: "Welterfahrung und Kunsterfahrung".

--Scientific Conference "Again about Socrates", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, October, 22, 2001. Paper: "Socrates, Self-knowledge, and Self-consciousness" (in Greek).

--Scientific Conference "Ludwig Wittgenstein", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, Mai 28, 2001. Paper: "Language between Logic and Sigmatic in Wittgenstein and Heidegger" (in Greek).

- First Mediterranean Congress of Aesthetics, "Aesthetics at the Threshold of Third Millennium", organised by the Hellenic Society of Aesthetics. Athens, Greece, November 6-8, 2000. Paper: "The Aesthetics of Nature and its Limits" (in Greek).
- Sixth International Congress of Peloponnesian Studies, organised by the Society of Peloponnesian Studies, Tripolis, Greece, September 24-29, 2000. Paper: "Vrettakos' Philosophy of Flowers as a Poetics of Light" (in Greek).
- Scientific Conference "Philosophy: Issues of Contemporary Curriculum", organised by the Department of Philosophy of the University of Patra, Patra, Greece, June, 30, 2000-July, 1, 2000. Paper: "The Position of Philosophy in the Contemporary Greek University" (in Greek).
- Congress "Teaching Human Rights in a Philosophical Perspective", organised by the Department of Methodology, History, and Theory of Science of the University of Athens and The Committee "World Decade for Human Rights Education" of the International Federation of Philosophical Societies (FISP), Athens, Greece, June, 23-24, 2000. Paper: "The Anthropometric Character of Human Rights".
- Scientific Conference "Panagiotis Kondylis. Social History, History of Ideas and Philosophy", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, November 5, 1999. Paper-Intervention: "Kondylis and the Problem of World-View" (in Greek).
- International Symposium "The Question of Art Today", organised by the Department of Philosophy of the University of Ioannina with sponsoring of Panayotis and Effie Michelis Foundation. Ioannina, Greece, October 13, 1998. Paper: "The Definition of Art after the End of Art" (in Greek).
- Congress "Enlightenment and Scientific Thought" in honour of Professor Augoustos Bayonas, organised by the Department of Educational Sciences and Early Childhood Education of the University of Patra. Patra, Greece, May 29-30, 1998. Paper: "Philosophical Anthropology between Science and Metaphysics" (in Greek).
- International Symposium "Aristotle – Metaphysics", organised October 9-10, 1997. Paper: by Aristotle University on the initiative of Professor Teresa Pentzopoulou-Valalas. Thessalonike, Greece, October 9-10, 1997. Paper: "Aristoteles und die Einheit der philosophischen Vernunft".
- "Scientific Meeting in Commemoration of Spyros Kyriazopoulos", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, November 24, 1995. Paper: "The Crisis of Metaphysics and the Question of God in Spyros Kyriazopoulos' Consideration" (in Greek).
- International Congress "The Actuality of Greek Philosophy", organised by the Philosophy Department of the University of Crete and the International Federation of Philosophical Societies (FISP). Rethymnon, Greece, October 26-29, 1995. Paper: "Greek Philosophy and the Inter-Cultural Perspectives" (in Greek).
- "Internationales Symposium der Altstipendiaten der Alexander von Humboldt-Stiftung", organised by Alexander von Humboldt-Stiftung. Metsovo, Greece, Mai 19-21, 1995. Paper : "Byzantinische Geschichte und Weltgeschichte".

- Greek-British Symposium “Aesthetics in Education, Culture and Tradition”, organised by the Hellenic Society for Aesthetics in co-operation with the British Society for Aesthetics. Athens, Greece, November 11-12, 1994. Paper: “Heidegger and the Revision of the Classic” (in Greek).
- International Congress “Vernunft in der Geschichte”, organised by Internationale Hegel-Gesellschaft. Budapest, Hungary, August 24-28, 1994. Paper: “Hegel und die Grenzen der Vernunft in der Geschichte”.
- Scientific Conference “Der Einfluß der griechischen Philosophie und der Kultur in Europa und der Welt”, organised by Vereinigung der Deutsch-Griechischen Gesellschaften. Athens, Greece, November 20, 1993. Paper: “Platon im Kontext der modernen Ästhetik. Der Streit um die Wahrheit der griechischen Kunst”.
- Scientific Conference “The Idea of Europe”, organised by the Department of Philosophy of the University of Ioannina in co-operation with Alexander von Humboldt-Stiftung and the Goethe-Institut-Athen. Athens, Greece, – Ioannina, Greece, October 7-8, 1992. Paper: “From Greek Logos to European Rationalism” (in Greek).
- Scientific Conference “Europe. Ideas, Collective Mentalities and Realities”, organised by the University of Ioannina. Ioannina – Konitsa – Preveza, Greece, September 24-28, 1992. Paper: “The Topological and Axiological Dimensions of Europe” (in Greek).
- Third Symposium of Balkan Philosophical Societies “The Situation of Philosophy in Balkan Today”, organised by the Greek Philosophical Society. Delphoi, Greece, June 5-8, 1992. Paper: “The Foundation of Philosophical Ethics. Examples from Neohellenic Philosophy”.
- Fifth Panhellenic Congress of Philosophy “Political Philosophy Today”, organised by the Greek Philosophical Society and the Department of Philosophy of the University of Crete. Rethymnon, Greece, Mai 7-10, 1992. Paper: “The Idea of Political Humanism” (in Greek).
- Symposium “History and Subjectivity in Hegel’s Philosophy”, organised by the Department of Philosophy of the University of Ioannina with the support of Alexander von Humboldt-Stiftung. Ioannina, Greece, Mai 14, 1992. Paper: “The Development of Subjectivity in Classical Art according to Hegel” (in Greek).
- Internationales Symposium “Philosophia perennis” zu Ehren von Professor Erich Heintel, organised by the Institute of Philosophy of the University of Vienna. Vienna, Austria, March 23-28, 1992. Paper: “Erich Heintel und die Philosophische Anthropologie”.
- Internationales Symposium “Geistwissenschaftliches und literarisches Übersetzen”, organised by Alexander von Humboldt-Stiftung. Sonthofen, Germany, October 7-11, 1991. Paper: “Probleme der neugriechischen Hegel-Übersetzung”.
- International Symposium “2500 Years of Democracy”. Athens, Greece, September 25-27, 1991. Paper: “Greek Democracy and the Idea of Political Community”.

- Third International Conference on Aesthetics "Metrum of Art", organised by The Department of Aesthetics of Jagiellonian University (Cracow). Cracow, Poland, August 21-24, 1991. Paper: "The Abandonment of the Measure of Art: Adorno's Retreat from Classical Art".
- Fourth International Congress for Peloponnesian Studies, organised by the Society for Peloponnesian Studies. Corinth, Greece, September 9-16, 1990. Paper: "Panayotis Michelis and the Philosophy of Contemporary Art" (in Greek).
- Third International Congress of Philosophy and Inter-Scientific Research "Relativism, Scepticism and their Antidogmatic Critique", organised by the International Centre for Philosophy and Inter-Scientific Research. Olympia, Greece, August 1-5, 1990. Paper: "The Possibility and the Limits of Sceptical Ethics".
- "27. Treffen der Philosophen Österreichs und der sozialistischen Nachbarländer", organised by the Institute of Philosophy of the University of Vienna. Zwettl, Austria, June 5-9, 1990. Paper: "Bemerkungen zur Thematisierung des Anderen in der Gegenwartsphilosophie".
- Honourable Meeting for the sixty years of Jürgen Habermas, organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, May, 17, 1989. Paper: "Habermas and the Problem of Metaphysics" (in Greek).
- First Local Congress of Arcadian Studies, organised by the Society for Peloponnesian Studies. In cooperation with the Tegeatic Union. Tegea-Tripolis, Greece, November 11-14, 1988. Paper: "The Philosophical Critique of Arcadian Ideal" (in Greek).
- Third Philosophical Conference "Neohellenic Philosophy", organised by the Greek Philosophical Society and the Department of Philosophy of the University of Ioannina. Ioannina, Greece, March 28-29, 1988. Paper: "The Greek Students of Schelling" (in Greek) .
- "24. Treffen der Philosophen Österreichs und der sozialistischen Nachbarländer", organised by the Institute of Philosophy of the University of Vienna. Zwettl, Austria, September 15-19, 1984. Paper: "Das Problem der Anerkennung in Hegels *Phänomenologie des Geistes* und die Frage nach dem Menschen".
- International Congress "Rickert tra storicismo e ontologia", organised by Professor Mario Signore (University of Lecce). Lecce, Italy, November 20-22, 1986. Paper: "La critica di Gadamer a Rickert".
- International Congress "Evangelos Papanoutsos. Philosopher and Pedagogue", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, October 30 -November 1, 1985. Paper: "The Problem of Dialectics in Papanoutsos' Philosophy" (in Greek).
- Symposium "The Ionian. Ecology-Economy-Streams of Ideas", organised by the Centre of Studies of Ionian. Zante, Greece, October 24-27, 1985. Paper: "Theodoros Karousos as a Historian of Philosophy" (in Greek).
- First Philosophical Conference "The Problem of Philosophical Hermeneutics", organised by the Greek Philosophical Society. Thessalonike, Greece, October 17-18, 1985. Paper: "Critique of Ideology and Hermeneutics" (in Greek).

--Third International Congress for Peloponnesian Studies, organised by the Society for Peloponnesian Studies. Kalamata, Greece, September 9-16, 1985. Paper: "Pericles Gregoriades and the History of Philosophy as a Science" (in Greek).

--"21. Treffen der Philosophen Österreichs und der sozialistischen Nachbarländer", organised by the Institute of Philosophy of the University of Vienna. Zwettl, Austria, September 11-15, 1984. Paper: "Wissenschaft und Existenz in Karl Jaspers Philosophie".

--First Panhellenic Congress "Karl Marx and Philosophy", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, November 3-5, 1983. Paper: "The Problem of Praxis in Aristotle and Marx" (in Greek).

--Scientific Conference "Demetres Glenos as Pedagogue and Philosopher", organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, January 25-26, 1983. Paper: "Demetres Glenos and the Philosophical Interpretation of the *Sophistes*" (in Greek).

--Panhellenic Congress "Benjamin from Lesbos". Mytilene, Greece, Mai 28-30, 1982. Paper: "Nature and Morality in the Philosophy of Benjamin from Lesbos" (in Greek).

--Septième Congrès Internationale de Philosophie Médiévale "L'homme et son univers au moyen âge", organised by Société Internationale pour l'Étude de la Philosophie Médiévale. Louvain-la-Neuve, Belgium, August 30 – September 4, 1982. Paper: "Das Problem der Willensfreiheit bei Gregor von Nyssa".

--First International Symposium "Ancient Sophistic", organised by the Greek Philosophical Society. Athens, Greece, September 27-29, 1982. Paper: "Schopenhauer and the Sophists" (in Greek).

--First Panhellenic Congress of Philosophy "Philosophy and Politics", organised by the Greek Philosophical Society. Athens, Greece, Mai 22-24, 1981. Paper: "Philosophy and Politics at the End of Metaphysics" (in Greek).

--Internationales Symposium "Schopenhauer lesen", organised by Schopenhauer-Gesellschaft. Frankfurt a. M., Federal Republic of Germany, October 30- November 1, 1981. Paper: "Schopenhauer als Vermittler griechischer Kunst".

--Scientific Conference "150 Years after Hegel's Death", organised by the Institute of Philosophy of the University of Ioannina. Ioannina, Greece, December 9, 1981. Paper: "Hegel and the Dialectical Turn of History" (in Greek).

--International Conference "Time and Timelessness". Kos, Greece, July 1979. Paper: "Zeit und Ewigkeit bei Gregor von Nyssa".

--World Congress "Aristotle", organised by the Academy of Athens. Thessalonike, Greece, August 7-14, 1978. Paper: "The Concept of Natural Place in Aristotle and Helmuth Plessner" (in Greek).

Official Speeches

-2002: University of Ioannina, Ioannina, Greece. "Laudatio for Professor Karen Gloy". See: *Promotion of Professor Karen Gloy to Honorary Doctor of Philosophy of the Faculty of Philosophy, Education and Psychology on October 16, 2002. Official Speeches-Resolutions-List of Karen Gloy's*

Publications. University of Ioannina. Philosophical School. Faculty of Philosophy, Education and Psychology. Official Speeches No. 58. Edited by Georgia Apostolopoulou. Ioannina, 2003 pp. 11-20 (in Greek).

-1998: Marquette University, Milwaukee/Wisconsin, USA. ‘The Distinguished Eleanor H. Boheim Lecture’. Theme: ‘The Open Metaphysics of Human Existence. Some Examples from Modern Greek Philosophy’, See: “The Open Metaphysics of Human Existence. Some Examples from Modern Greek Philosophy”, in: *Dodone*, Ioannina, 28(1999)/3 pp. 343-365, pp. 366-368 summary in Greek. .

-1996: University of Ioannina. “Laudatio for Werner Beierwaltes”. See: *Dodone*, Ioannina, 26(1997)/3 pp. 277-286 (in Greek). Also in: *Promotion of Werner Beierwaltes to Honorary Doctor of Philosophy of the Faculty of Philosophy, Education, and Psychology of the University of Ioannina, on May 23, 1996. Official Speeches – Resolutions –List of Werner Beierwaltes’ Publications. Dodone 26(1997)/3. Offprint [edited by Georgia Apostolopoulou] pp. 277-286 (in Greek).*

-1995: University of Ioannina. “Laudatio for Linos Benakis”. See: *Dodone 25 (1996)/3 pp. 193-199 (in Greek). Also in: Promotion of Linos Benakis to Honorary Doctor of Philosophy of the Faculty of Philosophy, Education, and Psychology of the University of Ioannina, on December 13, 1995. Official Speeches – Resolutions –List of Linos G. Benakis’ Publications. Dodone 25(1996)/3. Offprint [edited by Georgia Apostolopoulou] pp. 193-199 (in Greek).*

-1989: University of Ioannina: *Philosophy and Religion in the Contemporary Era. Official Speech* Delivered on the Holy Day of the Three Holy Hierarchs, on January 30 (Day of Paideia), 1989. Ioannina, University of Ioannina, 1989 (in Greek).

Books: Monographs – Editions – Translations

-John Dewey, *Art as experience. Scientific Supervision – Postscript: Georgia Apostolopoulou. Translation from English to Greek. Nikolaos A. N. Gkogkas (forthcoming).*

-Arnold Berleant, *The Aesthetics of Environment. Scientific Supervision – Postscript: Georgia Apostolopoulou. Translation from English to Greek. Myrto Antonopoulou – Nikolaos A. N. Gkogkas. Athens, Panayotis and Effie Michelis Foundation, 2010² (2004).*

-F.W.J. Schelling, *Leçons inédites sur la philosophie de la mythologie. Édité et présenté par Klaus Vieweg et Christian Danz. Reconstitué et annoté avec le concours de Georgia Apostolopoulou. Traduit par Alain Pernet. Grenoble, J. Millon, 1997.*

-F.W.J. Schelling, *Philosophie der Mythologie in drei Vorlesungsnachschriften 1837/1842* Herausgegeben von Klaus Vieweg und Christian Danz unter Mitwirkung von Georgia Apostolopoulou. München, Fink Verlag, 1996.

-*History and Subjectivity in Hegel’s Philosophy. Edition – Translation of Articles: Georgia Apostolopoulou. Ioannina, University of Ioannina, 1995 (in Greek).*

-*The Hegelian Johannes Menagias. Introduction – Texts – Testimonies. University of Ioannina. Scientific Yearbook of the Philosophical School, Dodone, Supplement No 38. Ioannina, University of Ioannina, 1988 (in Greek).*

-Karl Löwith, *Von Hegel zu Nietzsche*. Translation from German to Greek: Georgia Apostolopoulou. Vols 1-2. Athens, Gnose, 1987.

-Hermeneutics and Aesthetics. Ioannina, University of Ioannina, 1982 (in Greek, hectographed edition).

-*Die Dialektik bei Klemens von Alexandria. Ein Beitrag zur Geschichte der philosophischen Methoden*. Frankfurt a. M., Lang, 1977.

Articles and Papers in Periodicals, Volumes, and Proceedings

- "The Philosophy of Nature Then and Today", in: *Proceedings of the Fourth Local Congress of Arcadian Studies (Tripolis, November 2, 2013 and Demetsana, November 3, 2013)* (in Greek, forthcoming).

- "Crisis and Openness", in: *Proceedings of the International Conference 'Philosophy and Crisis. Responding to Challenges to Ways of Life in the Contemporary World', 28-30 July 2013, Ioannina* (forthcoming).

- "Philipp A. Oekonomides' Poem "To Hegel"", in: *Katoptron of Neohellenic Philosophy*. University of Ioannina, Sector of Philosophy, Laboratory for the Research of Neo-Hellenic Philosophy (in Greek, forthcoming).

- "The Permanence of Philosophical Text", in: *Scientific Yearbook Dodone* (in Greek with summary in German, forthcoming).

- "Panayotis Michelis' Critique of Dialectics", in: *Scientific Periodical Wisdom* (editor Armenian State Pedagogical University after Khachatur Abovyan), 2(5)2015, pp. 41-46.

- "Neokantianism and Platonism in Neohellenic Philosophy", στο: *στο: Selected Papers from the XXIII World Congress of Philosophy. Philosophy as Inquiry and Way of Life*. Special Supplement *Journal of Philosophical Research*. In cooperation with the Greek Philosophical Society and Fédération Internationale des Sociétés de Philosophie. Editor Konstantinos Boudouris, Co-editors Costas Dimitracopoulos and Evangelos Protopapadakis. Charlottesville, Virginia, Philosophy Documentation Center, 2015, pp. 325-338.

- "Panayotis Michelis' Aesthetic Reconstruction of Dialectics", in: Lilianna Bieszczad (ed.), *Practising Aesthetics*. Krakow, Libron, 2015, pp. 155-162.

- "Foreword", in: Theocharis Raptis, *Musical Education. A Systematic Approach with Applications for Early Childhood*. Athens, Editions Orpheus, 2015, pp. 9-12 (in Greek).

- "The Reconstruction of Kant's Aesthetics in Evangelos Moutsopoulos' Philosophy", στο: *Evanghélou Moutsopoulos. Aspects de sa philosophie / Aspects of His Philosophy*. Sous la direction de Athanasia Glykofrydi-Leontsini. Paris, L' Harmattan, 2015, pp. 90-109.

- "In Honour of the Arcadian Professor of Philosophy Dimitris Z. Andriopoulos", in: Dimitris Z. Andriopoulos, *Arcadia and Philosophy. First Survey and Comments*. Second edition amplified and improved. Athens, Editions D. Papademas, 2015, pp. 201-205 (in Greek).

- “The Oracle of Dodona in Hegel’s Philosophical Interpretation”, in: *Proceedings of the First Panepirotic Congress “History – Scholar Activity: Epeiros and Ioannina from 1430 to 1913”*, organised by the Society for Epirotic Studies and the University of Ioannina. Ioannina February 28, 2013-March 3 2013. Vol. 2. Edited by Georgios Papageorgiou and Konstantinos Petsios. Ioannina, Society for Epirotic Studies e.a., 2015, pp. 1061-1076 (in Greek).
- “The Characteristics of the Neohellenic Hegel-Studies. Information about the Research at the University of Ioannina”, in: *Proceedings of the Congress “The University of Ioannina and the Town of Ioannina”*, organised by the University of Ioannina. Ioannina March 29-31, 2013. Edited by the Rector Triantafyllos A. D. Almpanes and the Vice-Rector Georgios D. Kapsales. Ioannina, University of Ioannina, 2014, pp. 307-315 (in Greek), pp. 26-27 summary (in Greek).
- “Thirty Years Edition of *Philosophical Inquiry*”, in: Dimitris Z. Andriopoulos, *Arcadia and Philosophy. First Survey and Comments*. Athens, Editions Papademas, 2014, pp. 307-309 (in Greek).
- “The Philosophical Presuppositions of Panagiotis Kanellopoulos’ Sociology”, in: *Proceedings of the Scientific Congress “Panagiotis Kanellopoulos”*, organised by the Society of Kanellopoulos’ Friendship, Athens / Greece November 22-25, 2012. Athens, Society of Kanellopoulos’ Friendship, 2013, pp. 187-199 (in Greek).
- “Philosophical Anthropology and the Sciences. With Special Reference to Kosmas Psychopedis’ Theory of Values”, in: Scientific Yearbook *Dodone*, Ioannina, 36(2011-2013)/3, pp. 13-32, (in Greek), summary in German pp. 33-34.
- “Helmuth Plessner on inhumanity”, in: *XXIII World Congress of Philosophy. Philosophy as Inquiry and Way of Life. Athens 04-10 August 2013. Abstracts*. Athens, Greek Philosophical Society, 2013, pp. 32-33.
- “Crisis and Openness”, in: *International Conference ‘Philosophy and Crisis. Responding to Challenges to Ways of Life in the Contemporary World’, 28-30 July 2013. Book of Abstracts*. Ioannina, University of Ioannina, 2013, pp. 15-16.
- “Panayotis Michelis’ Aesthetic Reconstruction of Dialectics”, in: *19th International Congress of Aesthetics. Aesthetics in Action. Krakow / Poland, 21-27 July, 2013. Book of Abstracts* p. 40.
- “Basileios Tatakis’ Interpretation of the Dialogue of the Christian Spirit with the Greek Spirit”, in: *Philologos* 55(2012), issue 150, pp. 451-460 (in Greek).
- “Gadamer’s Critique on Rickert. Reconsideration of the Problem”, in: *Openness. Studies in Honour of Vassiliki Papoulia*. Editorial Committee: Th. Korres, P. Doukellis, Sp. Sfetas, Fot. Toloudi. Thessalonike, Editions Vantias, 2012, pp. 683-710 (in Greek), summary in English pp. 709-710.
- “The Beauty of Landscape in Hegel’s Aesthetics”, in: *Annals for Aesthetics*, Athens / Greece, 46(2010-2012)/B, pp. 27-38 (in Greek), summary in English pp. 379-380.
- “Johannes N. Theodorakopoulos as a Student of the University of Heidelberg. With Reference to Unedited Archival Material”, in: *Katoptron of Neo-Hellenic Philosophy*, Vol. B. University of

Ioannina, Department of Philosophy, Research Laboratory in Neohellenic Philosophy. Ioannina, December 2011, pp. 139-159 (in Greek).

-“The Relevance of Dialectics for the Aesthetics of Panayotis Michelis”, in: *Peloponnesiaka*, Athens, Greece, 50(2011)/B pp. 685-702 (in Greek), summary in German p.702.

- “The Definition of Aesthetic Experience in Adorno’s Aesthetic Theory”, in: *Annals for Aesthetics*, Athens, Greece, 45(2009-2010), pp. 3-24 (in Greek), summary in English pp. 311-312.

- “The Definition of Architecture as an Art in Hegel’s Aesthetics”, in: *Poreia. Honorary Volume for Professor Dionysios Zivas*. Edited by M. Grafakou, M. Kardamitsi-Adami, Hel. Maistrou. National Metsovion Polytechnicum, School of Architecture. Athens, [2007/2009], pp. 93-100 (in Greek).

-“Remembrance as the Transition of Spirit to Itself. With Reference to Hegel’s *Phenomenology of Spirit* ”, in: K. Kavoulakos (ed.), *G. W. F. Hegel’s Phenomenology of Spirit*. Athens / Greece, Editions Alexandria, 2009, pp. 100-123 (in Greek).

-“Elements of the Concept of Citizen in Plotinus’ Philosophy”, in: *The Notion of Citizenship in Ancient Greek Philosophy*. Edited by E. Moutsopoulos and M. Protopapas-Marneli. Athens, Academy of Athens Research Center on Greek Philosophy, 2009, pp. 272-283, (in Greek), summary in English p. 283.

-“Philosophy and Science at the ‘End’ of Cartesianism”, in: *Diotima*, Athens, Greece, 38(2010), pp. 74-91.

-“The Metaphilosophical Perspective of Kant’s Transcendental Philosophy”, in: *Euboulia. Honorary Volume to Professor Emeritus Basileios A. Kyrkos*. Edited by K. Petsios, Th. Parisake, Chr. Terezes. University of Ioannina, Research Laboratory in Neo-Hellenic Philosophy. Ioannina, 2010, pp. 47-54 (in Greek).

-“Kanti transcendental pilisopayutyan metapilisopayakan herankary”, in: Mosinyan, Davit (Ed.), *Inchpisin em tesnum XXI dari pilisopayutyuny*, prak 9. Yerevan, Pilisopayutyan mijazgayin akademiayi hrat., 2009, pp. 4-17 (in Armenian).

-“The Aesthetics of Nature and the Ethics of Dwelling”, in: *Aesthetics Bridging Cultures. Proceedings of the XVII International Congress for Aesthetics*. Ankara, 9-13 July 2007. Electronic Edition: www.sanart.org.tr/PDFler/14a.pdf.

-“Philosophical Anthropology in the XXII World Congress of Philosophy”, in: International Academy for Philosophy (ed.), *News and Views*, Yerevan (Armenia) - Athens (Greece) - Berkeley (USA), N 21, December 2008, pp. 55-58.

-“Five Questions on Philosophy”, in: International Academy for Philosophy (ed.), *News and Views*, Yerevan (Armenia) - Athens (Greece) - Berkeley (USA), N 21, December 2008, pp. 59-61.

-“The Anthropological Transposition of the Concept of Subject” (Summary), in: *Eleventh Panhellenic Congress of Philosophy. 17-19 October 2008. Department of Philosophy of the University of Patra and Greek Philosophical Society. The Concept of Subject and its Transformations*. Patra, 2008, pp. 12-14 (in Greek).

- “The Priority of Philosophical Anthropology towards Ethics” (Summary), in: *XXII World Congress of Philosophy. “Rethinking Philosophy Today”. July 30-August 5, 2008. Abstracts* Seoul National University. Seoul, Korea, 2008 p. 46.
- “The Anthropological Context of Science. Helmuth Plessner’s Theory”, in: *Philosophy of Sciences. Proceedings of the Tenth Panhellenic Congress of the Greek Philosophical Society*. Thessalonike, May 6-8, 2006. Thessalonike, Editions Zetes, 2008, pp. 213-226 (in Greek), p. 226 summary in English.
- “The Metaphilosophical Perspective of Kant’s Transcendental Philosophy”.- Papers Read at the *Third International Conference of the International Academy for Philosophy: Philosophy and Metaphilosophy*, in: International Academy for Philosophy (ed.), *News and Views*, Yerevan (Armenia) – Athens (Greece) – Berkeley (USA), N 18, April 2008, pp. 11-21.
- “Toward a Hermeneutic Anthropology of Human Rights”, in: *The Proceedings of the Twenty-first World Congress of Philosophy. Editor: Ioanna Kucuradi. Volume3. Human Rights*. Editors: Zeynep Davran and Stephen Voss. Ankara, Philosophical Society of Turkey, 2007, pp. 151-156.
- “The Dialectics of Space and the Unity of the Arts. On Costas Tsoclis’ ‘Saint George’”, in: *Imagination, Sensuality, Art. Proceedings of the III Mediterranean Congress of Aesthetics*. Portorož, Slovenija, 20-23 September 2006. Edited by Aleš Erjavec, Lev Kreft. Slovensko društvo za estetiko. Koper, 2007, pp. 20-23.
- “Philosophy and Science at the ‘End’ of Cartesianism”, in: International Academy for Philosophy (ed.), *News and Views*, Yerevan (Armenia) – Athens (Greece) – Berkeley (USA), N 17, November 2007, pp. 8-29.
- “Philosophy and Science at the ‘End’ of Cartesianism”, in: International Academy for Philosophy (ed.), *Perspectives of Philosophy in the 21st Century. Proceedings of the Second Annual Conference*. Athens November 24-26, 2006. [edited by Evangelos Moutsopoulos]. [Athens] 2007 pp. 74-91.
- “Panagiotes Kanellopoulos as a Sociologist. With Reference to His Correspondence with Ferdinand Tönnies”, in: Society of Panayotis Kanellopoulos’ Friendship (ed.), *1986-2006. Twenty Years without Panagiotes Kanellopoulos. Conference in the War Museum, December 4, 2006*. Edited by Linos G. Benakis. Athens, 2007, pp. 57-100 (in Greek).
- “Democracy, Citizenship, and the Idea of the Human”, in: *Pericles’ Democracy in the 21st Century*. European Cultural Centre. Edited by Christodoulos Giallourides. Athens, Sideres, 2006, pp. 121-129 (in Greek).
- “The Hermeneutics of the Subject in Aristotle’s *Nicomachean Ethics*”, in: Demetres I. Papadis (ed.), *Aristotle’s Ethical Philosophy. The Nicomachean Ethics*. Athens, Traulos, 2006, pp. 89- 113.
- “Plato’s Myth of Cave and the Access to Truth, in: *Philosophia*, Athens, Greece, 36(2006), pp. 119-121 (in Greek).
- “Old and New Problems of Philosophy in the XXI Century”, in: Papers Read at the *First International Conference of the International Academy for Philosophy. How I See Philosophy in the*

21st Century, [Yerevan, August 17-19, 2005], in: International Academy for Philosophy (ed.), *News and Views*, Yerevan (Armenia) - Athens (Greece) – Berkeley (USA), N 8, October 2005, pp. 23-29.

-“The Anthropometric Character of Human Rights”, in: Myrto Dragona-Monachou (ed.), *For a Philosophical Education of Human Rights*. Fédération Internationale des Sociétés Philosophiques (FISP), and, Faculty of Methodology, History and Theory of Science of the University of Athens. Athens, Greece, Hellenika Grammata, 2005, pp. 33-44 (in Greek).

-“Basileios Tatakis as Translator and Interpreter of Plato”, in: *In memoriam of Basileios Tatakis (1896-1986). Proceedings of the Second Symposium, Andros, September 20-21, 2003. Tatakis and the Ancient Greek Philosophy (=Andriaka Chronika 37)*. Edited by Linos G. Benakis. Andros, Kaires Library, 2004(2005), pp. 47-76 (in Greek).

-“The Method of the History of Philosophy in Nikolaos Kotzias’ View”, in: *Dodone*, Ioannina, 33(2004)/3 (=A Tribute to Professor Emeritus Basileios Kyrkos), pp. 55-66 (in Greek), pp. 65-66 summary in German.

-“Postscript: The Aesthetics of Environment as Aesthetics of Human Space. Arnold Berleant’s Contribution”, in: Arnold Berleant, *Aesthetics of Environment*. Scientific Edition and Postscript: Georgia Apostolopoulou. Translation from English to Greek: Myrto Antonopoulou – Nikolaos A.N. Gkogkas. Athens, Panayotis and Effie Michelis Foundation, 2004, pp. 335-358 (in Greek).

-“Hegel’s Aesthetics Then and Today”, in: *Skepsis*, Athens - Olympia, XV/ii-iii, 2004 (= *Special Edition in Honour of Professor Leonidas Bartzeliotes*), pp. 243-250 (in Greek).

-“Socrates, Self-knowledge, and Self-consciousness”, in: *Again about Socrates*. University of Ioannina. Department of Philosophy (ed.), Scientific Yearbook *Dodone*, Supplement No 72 (=A Tribute to Professor Emeritus Nikos K. Psimmenos). Ioannina, 2004, pp. 95-109 (in Greek).

-“Welterfahrung und Kunsterfahrung”, in: Karen Gloy (Hrg.), *Kunst und Philosophie*. Wien, Passagen Verlag, 2003, pp. 43-59.

-“Basic Positions for a Hermeneutic Anthropology of Human Rights”, in: *Dodone*, Ioannina, 32(2003)/3, pp. 191-201 (in Greek), p. 201 summary in German.

-“Hellenistycyne Towarzystwo Estetycznego”, in: *Biuletyn Polskiego Towarzystwa Estetycznego*, Cracow, 2(2003), pp. 2-3.

-“The Aesthetics of Nature and its Limits”, in: *Proceedings of the First Mediterranean Congress of Aesthetics (=Annals for Aesthetics*, Athens, 41B/2001-2002) pp. 453-464 (in Greek), p. 802 summary in English.

-“The Philosophy of Flowers of Vrettakos as a Poetics of Light”, in: *Proceedings of the Sixth International Congress of Peloponnesian Studies (Tripolis, September 24-29, 2000)*. Volume 3. Athens, 2001-2002, pp. 522-537 (in Greek), p. 537 summary in English.

-“Kondylis and the Question of Worldview”, in: University of Ioannina. Department of Philosophy (ed.), *Panagiotis Kondylis. On the Social Ontology. Scientific Conference*. Athens, Hellenika Grammata, 2001, pp. 119-132 (in Greek).

- “The Definition of Art after the End of Art”, in: Georgia Apostolopoulou (ed.), *Proceedings of the Conference ‘The Question of Art Today’* (=Annals for Aesthetics 39-40/199-2000, First Part). Offprint [edited by Georgia Apostolopoulou]. Athens, 2000, pp. 57-72 (in Greek), pp. 75-77 summary in English.
- “The Open Metaphysics of Human Existence. Some Examples from Modern Greek Philosophy”, in: *Dodone*, Ioannina, 28(1999)/3, pp. 343-365, 366-368 summary Greek pp. 366-368.
- “Aristoteles und die Einheit der philosophischen Vernunft”, in: Teresa Pentzopoulou-Valalas / Stylianos Dimopoulos (eds.), *Aristotle on Metaphysics*. Thessaloniki, University of Thessaloniki, 1999, pp. 27-32.
- “Philosophical Anthropology between Science and Metaphysics, The Actuality of an Open Question”, in: *Dodone*, Ioannina, 27(1998)/3, pp. 147-165 (in Greek), pp. 166-167 summary in German.
- “Ancient Greek Philosophy and the Intercultural Perspectives”, in: *The Actuality of Ancient Greek Philosophy*. Edited by Myrto Dragona-Monachou and George Roussopoulos. Fédération Internationale des Sociétés Philosophiques (FISP), and, Department of Philosophy of the University of Crete. Athens, Greece, 1997, pp. 80-89 (in Greek).
- “Address to the Meeting ‘Philosophy in Ioannina’ (with Remarks on the Schools of Ioannina and their Contribution to the Formation of Publicity)”, in: *Dodone*, Ioannina, 25 (1996)/3, pp. 13-16 (in Greek).
- “The Crisis of Metaphysics and the Question of God in the View of Spyros Kyriazopoulos”, in: *Dodone*, Ioannina, 25 (1996)/3, pp. 93-109 (in Greek).
- “Heidegger and the Revision of the Classic”, in: *Annals for Aesthetics*, Athens, Greece, 34 (1995), pp. 87-104.
- “Heidegger and the Revision of the Classic”, in: *Annals for Aesthetics*, Athens, Greece, 35 (1995), pp. 99-117 (in Greek).
- “Classical Art and the Development of Subjectivity in Hegel’s Aesthetics”, in: Georgia Apostolopoulou (ed.), *History and Subjectivity in Hegel’s Philosophy*. Ioannina, University of Ioannina, 1995, pp.137-169 (in Greek).
- “From Greek Logos to European Rationalism”, in: Georgia Apostolopoulou, (ed.), *Die Idee von Europa*, in: *Dodone*, Ioannina, 23/1994/3). Offprint Ioannina, 1994, pp. 45-63 (in Greek), pp. 60-63 summary in German.
- “Schelling’s Greek Students”, in: *Modern Greek Philosophy 1600-1950*. Greek Philosophical Society. Thessalonike, Vania, 1994 pp. 9-22 (in Greek).
- The Idea of Political Humanism, in: *Political Philosophy Today. Proceedings of the Fifth Panhellenic Congress of Philosophy*. Greek Philosophical Society. Edited by Myrto Dragona-Monachou. Athens, Greece, Kardamitsa, 1994 pp. 25-34 (in Greek).

- “The Foundation of Ethics. Some Examples from Modern Greek Philosophy”, in: *Philosophy in the Balkan Countries Today. Proceedings of the Third Symposium of the Balkan Philosophical Societies*. Greek Philosophical Society. Edited by Myrto Dragona-Monachou. Athens, Greece, Kardamitsa, 1994, pp. 219-237 (in Greek), p. 237 summary in French.
- “Probleme der neugriechischen Hegel-Übersetzung”, in: *Übersetzen, verstehen, Brücken bauen. Geisteswissenschaftliches und literarisches Übersetzen im internationalen Kulturaustausch. Teil 1*. Herausgegeben von Armin Paul Frank, Kurt-Jürgen Maaß, Fritz Paul und Horst Turk. Mit einer Einleitung von Horst Turk. Berlin, Erich Schmidt Verlag, 1993, pp. 239-247.
- “Abschließende Zusammenfassung der Fachtagung "Der Einfluß der Griechischen Philosophie auf die Ausformung und die Entwicklung der Philosophie und der Kultur in Europa und der Welt"”, in: *Hellenika. Jahrbuch*, Bochum, 1993, pp. 100-102.
- “Erich Heintel und die philosophische Anthropologie”, in: Hans-Dieter Klein / Johann Reikerstorfer (Hrsg.), *Philosophia perennis. Erich Heintel zum 80. Geburtstag*. I. Teil. Frankfurt a.M., Lang Verlag, 1993, pp. 198-213.
- “Panayotis Michelis and the Philosophy of Modern Art”, in: *Proceedings of the Fourth International Congress of Peloponnesian Studies*. Vol. 3. Athens, 1992-93 pp. 145-155 (in Greek).
- “Greek Democracy and the Idea of Political Community”, in: *2500 Years of Democracy*. Athens, Greek Tourist Organisation, 1992 pp. 109-112
- “The Problem of Religion in Helmuth Plessner's Philosophical Anthropology”, in: *The Influence of the Frankfurt School on Contemporary Theology. Critical Theory and the Future of Religion; Dubrovnik Papers in Honour of Rudolf J. Siebert*. Edited, and with an Introduction by A. James Reimer (=Toronto Studies in Theology; 64). Lewiston /Queenston / Lampeter, Mellen, 1992, pp. 49-66.
- “The Abandonment of the Measure of Art. Adorno’s Retreat from Classical Art”, in: *Annals for Aesthetics*, Athens, Greece, 29-30 (1990-1991), pp. 69-74 (in Greek), p. 136 summary in English.
- “The Abandonment of the Measure of Art. Adorno’s Retreat from Classical Art”, in: *Metrum of Art. Proceedings of the Third International Conference on Aesthetics. Krakow, Jagiellonian University, August 21-23, 1991*. Krakow, 1991, pp. 5-11.
- “Weischedel's Sceptical Ethics”, in: *Skepsis*, Athens - Olympia, 2(1991), pp. 42-59 (in Greek)
- “Hegel's Consideration of Method. Remarks on the Foreword of *Phenomenology of Spirit*”, in: *A Tribute to Konstantinos Despotopoulos*. Athens, Papazeses, 1991, pp. 287-303 (in Greek).
- “Schelling’s Greek Students. A Short Survey”, in: *Dodone*, Ioannina, 20(1991)/3, pp. 9-25 (in Greek), pp. 24-25 summary in German.
- “A Manuscript of the National Library of Greece with Notices from Schelling’s Lectures”, in: *Dodone*, Ioannina, 19 (1990)/3, pp. 41-46 (in Greek), p. 46 summary in German.

- “The Philosophical Critique of the Arcadian Ideal”, in: *Proceedings of the Second Local Meeting on Arcadian Studies. Honorary Volume for Georgios Merikas*. Athens, 1990, pp. 81-96 (in Greek), p. 96 summary in German.
- “La critica di Gadamer a Rickert”, in: Mario Signore (ed.), *Rickert tra Storicismo e Ontologia*. Milano, Francoangeli, 1989, pp. 393-402.
- “Zur praktischen Relevanz der Hermeneutik bei Plessner”, in: Heiner Bielefeldt / Winfried Brugger / Klaus Dicke (Hrsg.), *Dimensionen menschlicher Freiheit. Johannes Schwartländer zum 65. Geburtstag*. Tübingen, Attempto Verlag, 1988, pp. 19-31.
- “Pericles Gregoriades and the History of Philosophy as a Science”, in: *Proceedings of the Third International Congress of Peloponnesian Studies*. Athens, Greece, 1987-1988, pp. 156-170 (in Greek), p. 170 summary in German.
- “Theodoros Karousos as a Historian of Philosophy”, in: Centre of Ionian Studies (ed.), *The Ionian*. Athens, Greece, 1990, pp. 27-38 (in Greek).
- “Theodoros Karousos as a Historian of Philosophy”, in: *Dodone*, Ioannina, 17 (1988)/3, pp. 129-140 (in Greek), p. 140 summary in German.
- “The Problem of Praxis by Aristotle and Marx”, in: *First Greek Congress "Karl Marx and Philosophy"*. Athens, Greece, Gutenberg, 1987, pp. 45-61 (in Greek).
- “The Problem of Dialectics in Papanoutsos' Philosophy”, in: *Proceedings of the Symposium "E. P. Papanoutsos"* (=Dodone, Supplement 36). Ioannina, 1987, pp. 263-277 (in Greek).
- “Critique of Ideology and Hermeneutics”, in: *Philosophical Hermeneutics. Proceedings of the First Philosophical Conference of Thessalonike*. Greek Philosophical Society. Athens, Greece, Kardamitsa, 1986, pp. 84-99 (in Greek).
- “Hegel-Studien in Griechenland”, in: *Hegel-Studien*, Bonn, 21(1986), pp. 189-218.
- “Pedagogic and Philosophical Research of Papanoutsos in Germany”, in: *Dodone*, Ioannina, 15 (1986)/3, pp. 137-164 (in Greek), p. 164 summary in German.
- “Das Problem der Willensfreiheit bei Gregor von Nyssa”, in: *Actes du septième congrès internationale de philosophie médiévale (30 août 4 septembre 1982)*. Vol. II. Louvain-la-Neuve, Editions de l'Institut Supérieur de Philosophie, 1986, pp. 719-725.
- “Nature and Morality in the Philosophy of Benjamin from Lesbos”, in: *Proceedings of the Greek Symposium on Benjamin from Lesbos*. Athens, Greece, 1985, pp. 189-208 (in Greek).
- “The Life and the Work of Pericles Gregoriades”, in: *Dodone*, Ioannina, 14 (1985), pp. 129-146 (in Greek), p. 146 summary in German.
- “Schopenhauer and the Sophists,” in: *Proceedings of the International Symposium on the Sophists*. Greek Philosophical Society. Athens, 1984, pp. 312-329 (in Greek), pp. 328-329 summary in German.
- “Speaking about the ‘End of Philosophy’”, in: *Philosophy Today. Proceedings of the Second Panhellenic Congress of Philosophy*. Greek Philosophical Society. Athens, Greece, Kardamitsa, 1985, pp. 89-97 (in Greek).

-“The Transcription of the Names of Foreign Philosophers into Greek in Some Texts of the Last Century”, in: *Onomata* 9(1984) (=In Honour of: J. D. Georgakas, I. Th. Kakrides, K. A. Trypanes), pp. 170-179 (in Greek).

-“In memoriam of Paulos Gratsiatos”, in: *Nea Hestia*, Athens, No 1359, 1984 pp. 223-226 (in Greek)

-“Fichte's Philosophy in Greece”, in: *In Memoriam of Evangelos P. Papanoutsos*. Athens, Greece, 1983, pp. 111-124 (in Greek), p. 124 summary in German.

-“Glenos and the Philosophical Interpretation of Plato's *Sophist*”, in: University of Ioannina, Department of Philosophy (ed.), *Demetres Glenos Pedagogue and Philosopher*. Athens, Greece, Gutenberg, 1983, pp. 59-76 (in Greek).

-“Schopenhauer als Vermittler griechischer Kunst”, in: *Schopenhauer-Jahrbuch*, Frankfurt a. M., 64 (1983), pp. 39-50.

-“Hegel and the ‘End of Art’”, in: *Annals for Aesthetics*, Athens, Greece, 21-22(1982-83), pp. 90-112 (in Greek), pp. 205-208 summary in German.

-“The Concept of Natural Place in Aristotle and Helmuth Plessner”, in: *Proceeding of the World Congress on Aristotle*. Vol. 3. Athens, Greece, 1982, pp. 374-377 (in Greek).

-“Schopenhauers Einfluß auf Nietzsches Verständnis des Anaximander”, in: Wolfgang Schirmacher (Hrg.), *Zeit der Ernte. Studien zum Stand der Schopenhauer-Forschung. Festschrift für Arthur Hübsche zum 85. Geburtstag*. Stuttgart-Bad Cannstatt, Frommann-Holzboog Verlag, 1982, pp. 261-270.

-“Responsibility and Freedom according to Walter Schulz”, in: *Philosophia*, Athens, Greece, 12(1982), pp. 379-413 (in Greek), pp. 409-413 summary in German.

-“The Problem of History in the Yugoslavian Praxis Group”, in: *Dodone*, Ioannina, 10(1981), pp. 109-138 (in Greek), p. 138 summary in German.

-“Philosophy and Politics at the End of Metaphysics”, in: *Philosophy and Politics*. Greek Philosophical Society. Athens, Greece, 1982, pp. 340-346 (in Greek).

-“Philosophy and the Detachment of World”, in: *Parnassos*, Athens, Greece, 22(1980), pp. 588- 598 (in Greek).

-“The Problem of Dialogue in Martin Buber's Philosophy”, in: *Philosophia*, Athens, Greece, 8-9(1978-79), pp. 419-446 (in Greek), pp. 419-446 summary in German.

-“Person and the World of Persons in Plessner's Philosophical Anthropology”, in: *Parnassos*, Athens, Greece, 20(1978), pp. 425-443 (in Greek).

Translation of Articles (from German to Greek)

-Karen Gloy, “Metaphysics: A Science Which the University Should Abandon or not?”, in: *In memoriam of Basileios Tatakis (1896-1986). Proceedings of the Second Symposium, Andros, September 20-21, 2003. Tatakis and the Ancient Greek Philosophy (=Andriaka Chronika 37)*. Edited by Linos G. Benakis. Andros, Kaires Library, 2004(2005), pp. 159-175 (in Greek).

-Walter Jaeschke, “Absolute Subject – Absolute Subjectivity. On a Contentious Concept in German Idealism”, in: Georgia Apostolopoulou (ed.), *History and Subjectivity in Hegel’s Philosophy*. Ioannina, University of Ioannina, 1995, pp. 13-31 (in Greek).

-Hans-Jürgen Gawoll, “Subjectivity and Nothing. On Hegel’s Efforts in Jena for the Rehabilitation of Metaphysics”, in: Georgia Apostolopoulou (ed.), *History and Subjectivity in Hegel’s Philosophy*. Ioannina, University of Ioannina, 1995, pp. 33-68 (in Greek).

-Rüdiger Bubner, “Hegel's Political Anthropology”, in: Georgia Apostolopoulou (ed.), *History and Subjectivity in Hegel’s Philosophy*. Ioannina, University of Ioannina, 1995, pp. 95-113 (in Greek).

-Klaus Vieweg, “Aesthetics, and Philosophy of History in the Universalistic View of Later Hegel”, in: Georgia Apostolopoulou (ed.), *History and Subjectivity in Hegel’s Philosophy*. Ioannina, University of Ioannina, 1995, pp. 115-136 (in Greek).

-Gabriella Baptist, “Against the Philosophy of Which Subject? About Derrida’s Argument against Hegel”, in: Georgia Apostolopoulou (ed.), *History and Subjectivity in Hegel’s Philosophy*. Ioannina, University of Ioannina, 1995, pp. 191-209 (in Greek).

-Werner Beierwaltes, “Distance and Presence of Platonism”, in: *Dodone*, Ioannina, 27 (1998)/3, pp. 119-131 (in Greek), p. 131 summary in German.

-F.L. Beerez, “The Ethics of Epicurus”, in: *Nea Hestia*, Athens, Greece, 107 (1980), pp. 588-598 (in Greek).

-Viktor Byckov, “Plotinus’ Theory of Beauty as a Source of Byzantine Aesthetics”, in: *Annals for Aesthetics*, Athens, Greece, 17-18 (1978-1979) pp. 103-120 (in Greek).

Book Reviews (in the following periodicals):

Newspaper Kathimerini, Athens, Greece

-“Element of our historical experience. B. N. Tatakis; Byzantine Philosophy, 1977”, Thursday, March 2, 1978, p. 7 (in Greek).

Dia-Logos, Annuary of Philosophical Research, Athens, Greece.

-- Book review: “Werner Beierwaltes: Fußnoten zu Platon. Vittorio Klostermann, Frankfurt a. M., 2011”: *Dia-Logos* 4(2014), pp. 325-334 (in Greek).

-Book review: “Karen Gloy, Wahrnehmungswelten. Freiburg i. Br./München, 2011”: *Dia-Logos* 2(2012) pp.343-350 (in Greek).

Hegel-Studien, Hamburg, Federal Republic of Germany.

-Book review: “Otto Pöggeler, Hegels Idee einer Phänomenologie des Geistes. Freiburg i. Br. / München, 1993”: *Hegel-Studien* 33(1998), pp. 239-243 (in German).

Philosophia, Annuary of the Research Centre for Greek Philosophy at the Academy of Athens, Athens, Greece.

-Book review: “Hans-Jürgen Gawoll, Nihilismus und Metaphysik. Stuttgart, 1989”: *Philosophia* 21-22(1991-1992), pp. 513-517 (in Greek).

-Book review: "Konrad Gaiser, Il paragone della caverna. Napoli, 1985": *Philosophia* 17-18(1987-1988), pp. 491-492 (in Greek).

-Book review: "Hans Krämer, Platone e i fondamenti della metafisica. Milano, 1982": *Philosophia* 12(1982), pp. 429-432 (in Greek).

-Book review: "Walter Schulz, Ich und Welt. Pfullingen 1979": *Philosophia* 10-11(1980-1981), pp. 510-514 (in Greek).

Hellenika. Thessalonike, Greece. Edited by the Society for Macedonian Studies.

-Book review: "Teresa Pentzopoulou-Valala, On the Signs of Ancient Greek Philosophers. Athens / Greece, Academy of Athens, Research Centre for Greek Philosophy, 2011", in: *Hellenika* 62(2012), pp. 230-232 (in Greek).

-Book review: "Teresa Pentzopoulou-Valala (ed.), *Gorgias*. Thessalonike / Greece, Editions Zetros, 2009": *Hellenika* 59 (2009), pp. 316-317 (in Greek).

Diotima. Athens, Greece.

-Book review: "E. A. Wyller, Gestern und Morgen Heute. Henologische Essays zur Europäischen Geistesgeschichte. Würzburg, 2005", in: *Diotima* 34(2006), pp. 230-231 (in English).

Annals for Aesthetics. Annuary of the Hellenic Society for Aesthetics, edited by The Panayotis and Effie Michelis Foundation, Athens, Greece.

-Book review: "-Aleš Erjavec (ed.), *Aesthetic Revolutions and Twentieth-Century Avant-Garde Movements*. Durham and London, Duke University Press, 2015": *Annals for Aesthetics* (in Greek, forthcoming).

-Book review: "Arnold Berleant, *Re-thinking Aesthetics: Rogue Essays on Aesthetics and the Arts*. Aldershot / Burlington, 2004": *Annals for Aesthetics* 43(2005-2006), pp. 241-244 (in Greek).

-Book review: "Rüdiger Bubner, *Ästhetische Erfahrung*. Frankfurt a. M., 1989": *Annals for Aesthetics* 31-32 (1992-1993), pp. 153-156 (in Greek).

-Book review: "Georg Lukacs, *Philosophie de l' art (1912-1914)*. Paris, 1981": *Annals for Aesthetics* 21-22 (1982-1983), pp. 224-226 (in Greek).

Greek Philosophical Review, edited by the Greek Philosophical Society, Athens, Greece.

-Book review: "Maria Fasching, *Zum Begriff der Freundschaft bei Aristoteles und Kant*. Würzburg, 1990": *Greek Philosophical Review* 9(1992), pp. 29-31 (in Greek).

-Book review: "Gerhard Podskalski, *Griechische Theologie in der Zeit der Türkenherrschaft 1453 – 1821*. München, 1988": *Greek Philosophical Review* 8 (1991), pp. 54-56 (in Greek).

-Book review: "Werner Woschnak, *Zum Begriff der Sitte*. Wien, 1988": *Greek Philosophical Review* 8(1991), pp. 334-336 (in Greek).

-Book review: "Erich Heintel, *Gesammelte Abhandlungen*. Bde1 und 2. Stuttgart, 1988": *Greek Philosophical Review* 6(1989), pp. 190-192 (in Greek).

-Book review: "Erich Heintel, *Was kann ich wissen? Was soll ich tun? Was darf ich hoffen?* Wien, 1986": *Greek Philosophical Review* 5(1988), pp. 73-74 (in Greek).

Dodone, Part 3, Scientific Annuary of the Faculty of Philosophy, Education, and Psychology of the University of Ioannina, Ioannina, Greece.

-Book review: "Karen Gloy / Rudolf zur Lippe (Hg.), Weisheit – Wissen – Information. V & R unipress, 2005": *Dodone*, Ioannina, 34(2005-2007)/3, pp. 199-202 (in Greek).

-Book review: "Andreas Arndt, Dialektik und Reflexion. Hamburg, 1994": *Dodone* 31(2002)/3, pp. 318-322 (in Greek).

-Book review: "Gregor Schöllgen, Max Weber. München, 1998": *Dodone*, Ioannina, 31(2002)/3, pp. 323-324 (in Greek).

-Book review: "Erich Heintel, Gesammelte Abhandlungen. Bde 7-9. Stuttgart - Bad Cannstatt, 2000-2001": *Dodone* 31(2002)/3, pp. 325-329 (in Greek).

-Book review: "Erich Heintel, Gesammelte Abhandlungen Bde. 5-6. Stuttgart - Bad Cannstatt, 1996": *Dodone* 26(1997)/3, pp. 353-356 (in Greek).

-Book review: "Erich Heintel (Hrsg.), Der philosophische Begriff des Menschen. Wien, 1994": *Dodone* 25(1996)/3, pp. 341-342 (in Greek).

-Book review: Erich Heintel, Gesammelte Abhandlungen Bde. 3-4. Stuttgart - Bad Cannstatt, 1995": *Dodone* 25(1996)/3, pp. 343-345 (in Greek).

-Book review: "Karen Gloy / Peter Burger (Hrsg.), Naturphilosophie im Deutschen Idealismus. Stuttgart-Bad Cannstatt, 1993": *Dodone* 24(1995)/3, pp. 215-217 (in Greek).

-Book review: "Christoph Jamme (Hrsg.), Die "Jahrbücher für wissenschaftliche Kritik". Stuttgart-Bad Cannstatt, 1994": *Dodone* 24(1995)/3, pp. 218-220 (in Greek).

-Book review: "Karen Gloy / Rainer Lambrecht (Hrsg.), Bibliographie zu Hegels "Enzyklopädie der philosophischen Wissenschaften im Grundrisse", Stuttgart-Bad Cannstatt, 1995": *Dodone* 24(1995)/3, pp. 221-224 (in Greek).

-Book review: "Karen Gloy (Hrg.), Demokratie-Theorie. Tübingen, 1992": *Dodone* 23(1994)/3, pp. 191-193 (in Greek).

-Book review: "Gabriella Baptist, Il problema della modalità nelle logiche di Hegel. Genova, 1992": *Dodone* 23(1994)/3, pp. 187-190 (in Greek).

-Book review: "G.W.F. Hegel, Vorlesungen über Logik und Metaphysik. Hamburg, 1992": *Dodone* 22 (1993)/3, pp. 315-317 (in Greek).

-Book review: "Karen Gloy / Eno Rudolph (Hrsg.), Einheit als Grundfrage der Philosophie. Darmstadt, 1985": *Dodone* 22(1993)/3, pp. 318-319 (in Greek).

-Book review: "Erich Heintel, Die Stellung der Philosophie in der Universitas Litterarum. Wien, 1990": *Dodone* 21(1992)/3, pp. 139-143 (in Greek).

-Book review: "Cosimo Quarta, Tommaso Moro. Bari, 1991": *Dodone*, Ioannina, 21 (1992)/3, pp. 144-148 (in Greek).

-Book review: “Benedikt Haller, Repräsentation. Ihr Bedeutungswandel von der hierarchischen Gesellschaft zum demokratischen Verfassungsstaat. Münster, 1987”: *Dodone* 20(1991), pp. 171-174 (in Greek).

-Book review: “Leszek Kolakowski, Horror Metaphysicus. München, 1989”: *Dodone* 18(1989), pp. 191-196 (in Greek).

-Book review: “Klaus Dicke, Menschenrechte und europäische Integration. Kehl am Rhein /Strassburg, 1986”: *Dodone* 17(1988), pp. 147-150 (in Greek).

-Book review: “Giovanni Reale, Per una nuova interpretazione di Platone. Milano, 1986”: *Dodone* 17(1988), pp. 151-154 (in Greek).

-Book review: “Karen Gloy, Studien zur platonischen Naturphilosophie in *Timaios*. Würzburg, 1986”: *Dodone* 16(1987), pp. 235-238 (in Greek).

-Book review: “Johannes Irmscher, Sokrates. Leipzig, 1985”: *Dodone* 16(1987), pp. 239-240 (in Greek).

-Book review: “Cosimo Quarta, L' utopia platonica. Milano, 1985”: *Dodone* 16(1987) pp. 241-245 (in Greek).

-Book review: “Rudolf J. Siebert, The Critical Theory of Religion. Berlin/N.Y., 1985”: *Dodone*, 16(1987), pp. 246-251 (in Greek).

-Book review: “Rüdiger Bubner, Geschichtsprozesse und Handlungsnormen. Frankfurt a.M., 1984”: *Dodone* 15(1986), pp. 175-179 (in Greek).

-Book review: “Konrad Gaiser, Platone come scrittore filosofico. Napoli, 1984”: *Dodone* 15(1986), pp. 180-182 (in Greek).

-Book review: “Heinrich Rickert, Il fondamento delle scienze della cultura. A cura di Mario Signore. Ravenna, 1986²²”: *Dodone* 15(1986), pp. 183-186 (in Greek).

-Book review: “Johannes Schwartländer / Dietmar Willoweit (Hrsg.), Das Recht des Menschen auf Eigentum. Kehl am Rhein / Strassburg, 1983”: *Dodone* 14(1985), pp. 209-213 (in Greek).

Organisation of Congresses

-2016, Second Panepirotic Congress (Ioannina, April 8-9, 2016) “The Cultural Movement in Ioannina during the 18th Century and the Presence of Eugenios Boulgaris”, organised by the Society of Epirotic Studies and the Foundation of the Studies of Ioannina and Adriatic Space, Member of the Scientific Committee.

-2015, Ninth International Congress of Peloponnesian Studies (Nauplion 30.10-2-11.2015), organised by the Society for Peloponnesian Studies. Member of the Scientific Committee.

-Delegate of the Department of Philosophy of the University of Ioannina in the Hellenic Organising Committee of the XXIII World Congress of Philosophy “Philosophy as Inquiry and Way of Life” Athens 2013, organised by the International Federation of Philosophical Societies (FISP) and the Greek Philosophical Society, Athens, Greece, 04-10 August 2013. Chair and Referee for the Section for contributed papers “28. Philosophical Anthropology”.

-“Scientific Congress for Panagiotis Kanellopoulos”, Athens, 22-25 November 2012, organised by the Society of Panagiotis Kanellopoulos’ Friendship. Member of the Organising Committee.

-International Symposium “The Question of Art Today”, organised by the Department of Philosophy of the University of Ioannina with sponsoring of Panayotis and Effie Michelis Foundation. Ioannina, Greece, October 13, 1998. Organiser.

-Scientific Conference “The Idea of Europe”, organised by the Department of Philosophy of the University of Ioannina. Ioannina in co-operation with Alexander von Humboldt-Stiftung and the Goethe-Institut-Athen. Athens – Ioannina, October 7-8, 1992. Organiser.

-Round Table “The Idea of Europe” in the Goethe-Institut Athen, 7 October 1992, organised by the Department of Philosophy of the University of Ioannina. Ioannina, Greece, in co-operation with Alexander von Humboldt-Stiftung (Bonn, Federal Republic of Germany) and Goethe-Institut-Athen. Organiser.

- Symposium “History and Subjectivity in Hegel’s Philosophy”, organised by the Department of Philosophy of the University of Ioannina with the support of Alexander von Humboldt-Stiftung (Bonn, Federal Republic of Germany). Ioannina, Greece, Mai 14, 1992. Organiser.

Participation in the Edition of Proceedings of Philosophy Conferences

-*Proceedings, First Mediterranean Congress of Aesthetics “Aesthetics in the Threshold of the Third Millenium”*. Athens, November 6-8, 2000 (= *Annals for Aesthetics*, Athens, 41^A/2001-2002, 41B/2001-2002). Editorial Board: George Anagnostopoulos, Georgia Apostolopoulou, Teresa Pentzopoulou-Valalas, Dionysis Zivas, Linos G. Benakis, Maria Pattiche, Agnes Peristerake.

-Proceedings of the Symposium on Aesthetics “The Question of Art Today”. Edited by Georgia Apostolopoulou. *Annals for Aesthetics*, Athens, 39-40/1999-2000, First Part. Offprint, Athens, 2000 (in Greek and English).

-*Conference “Die Idee von Europa”*. Edited by Georgia Apostolopoulou. *Dodone* 23/199/3. Offprint, Ioannina, 1994 (in Greek and German).

Participation in the Edition of Philosophical Periodicals

-*Hegel-Studien*: Volumes 18 (1983)ff. : Member of the group for “Hegel-Bibliographie”.

-*Greek Philosophical Review*: Volume 1(1984) ff.: Member of the Scientific Committee.

-*Skepsis*: Volume 1(1990)ff.: Member of the Advisory Committee.

-*Annals for Aesthetics*: Volume 41^A/2001-2002 ff.: Member of the Editorial Board.

-*Dia-Logos*: Volume 1(2011) ff.: Member of the Scientific Committee.

Lexicon Articles

-“Menagias, Johannes”, in: *Thematic Educational Encyclopaedia Biographical World Lexicon*. Vol. 6. Athens, Ekdotike Athenon, 1988, p. 130 (in Greek).

-“Benakis, Linos”, in: *Thematic Educational Encyclopaedia. Biographical World Lexicon*. Vol. 6. Athens, Ekdotike Athenon, 1988, pp. 372-373 (in Greek).

-“Buber, Martin” in: *Thematic Educational Encyclopaedia. Biographical World Lexicon*. Vol. 7. Athens, Ekdotike Athenon, 1988, pp. 56-57 (in Greek).

-“Rickert, Heinrich”, in: *Thematic Educational Encyclopaedia. Biographical World Lexicon*. Vol. 9A. Athens, Ekdotike Athenon, 1988, p. 74 (in Greek).

-“Schopenhauer, Arthur”, in: *Thematic Educational Encyclopaedia. Biographical World Lexicon*. Vol. 9A. Athens, Ekdotike Athenon, 1988, pp. 322-323 (in Greek).

-“Feuerbach, Ludwig”, in: *Thematic Educational Encyclopaedia. Biographical World Lexicon*. Vol. 9A. Athens, Ekdotike Athenon, 1988, pp. 379-380 (in Greek).

Articles about Conferences on Philosophy

-“The 18th International Congress of Aesthetics, Beijing, 9-13 August 2010”: *Annals for Aesthetics*, Athens, Greece, 45(2009-2010), pp. 387-389 (in Greek).

-“The 18th International Congress of Aesthetics, Beijing, 9-13 August 2010”: *Annals for Aesthetics*, Athen, Greece, 45(2009-2010), pp. 390-391.

-“The Seventh International Congress on Medieval Philosophy (Louvain - la - Neuve 1982)”: *Philosophia*, Athens, Greece, 12(1982), pp. 477-479 (in Greek).

-“Philosophical Courses of the Inter-University Centre of Dubrovnik”: *Philosophia*, Athens, Greece, 10-11(1980-1981), pp. 822-824 (in Greek).

-“The First Panhellenic Congress on Philosophy of the "Greek Philosophical Society"”: *Nea Hestia*, Athens, Greece, 109(1981), pp. 822-824 (in Greek).

-“The Thought of Martin Buber. A Centenary Conference (Beer-Sheva, 1978)”: *Philosophia*, Athens, Greece, 8-9(1978-1979), pp. 494-495 (in Greek).

-“The Future of Religion (Dubrovnik, 1978)”: *Philosophia*, Athens, Greece, 8-9 (1978-1979), pp. 496-498 (in Greek).

-“Human Rights as a Fundament and Measure of Modern Democracy”: *Philosophia*, Athens, Greece, 8-9(1978-1979), pp. 496-498 (in Greek).

-“The Sixth International Congress on Medieval Philosophy (Bonn, 1977)”: *Philosophia*, Athens, Greece, 7(1977), pp. 533-534 (in Greek).

-“Philosophy and Sociology (Dubrovnik 1977)”: *Philosophia*, Athens, Greece, 7(1977), pp. 534-537 (in Greek).

-“Meeting of the Philosophers of Austria and of the Neighbour Socialistic Countries: "Main Problems of Ethics" (Zwettl, 1977)”: *Philosophia*, Athens, Greece, 7(1977), p. 539 (in Greek).

Citations – References of Georgia Apostolopoulou’s Publications (Selection)

-Michael Hog, *Die anthropologische Ästhetik Arnold Gehlens und Helmuth Plessners. Entlastung der Kunst und Kunst der Entlastung*. Tübingen, Mohr Siebeck, 2015: 18, 220.

-Serhat Arslan, “The Importance of the Basic Philosophy Teaching within the Framework of the Translation of Philosophical Texts in Academic Translation Teaching”, in: *Procedia- Social and Behavioral Sciences* Vol. 197, 2015 759-765: 765.

- Konstantinos Petsios, "Continuities and Discontinuities between Neo-Hellenic and European Philosophy", in: *Selected Papers from the XXIII World Congress of Philosophy. Philosophy as Inquiry and Way of Life*. Special Supplement *Journal of Philosophical Research*. In cooperation with the Greek Philosophical Society and the Fédération Internationale des Sociétés de Philosophie. Editor Konstantinos Boudouris, Co-editors Costas Dimitracopoulos and Evangelos Protopapadakis. *Journal of Philosophical Research*, Volume 40, Issue Supplement 2015. Charlottesville, Virginia, Philosophy Documentation Center, 2015, 325-328: 325.
- Nikos K. Psimmenos, *Works and Days of Philippos Joannou*. Ioannina, Editions Dotion, 2015: 115 (in Greek).
- Athanasia Glykofrydi-Leontsini, "Neohellenic Philosophy from Enlightenment to Romanticism", in: *Selected Papers from the XXIII World Congress of Philosophy. Philosophy as Inquiry and Way of Life*. Special Supplement *Journal of Philosophical Research*. In cooperation with the Greek Philosophical Society and the Fédération Internationale des Sociétés de Philosophie. Editor Konstantinos Boudouris, Co-editors Costas Dimitracopoulos and Evangelos Protopapadakis. *Journal of Philosophical Research*, Volume 40, Issue Supplement 2015. Charlottesville, Virginia, Philosophy Documentation Center, 2015, 339-354: 354.
- Theocharis Raptis, *Musical Education. A Systematic Approach with Applications for Early Childhood*. Athens, Editions Orpheus, 2015 (in Greek): 13, 216.
- Dimitris Z. Andriopoulos, *Arcadia and Philosophy. First Survey and Comments*. Second edition amplified and improved. Athens, Editions D. Papademas, 2015: Article: Georgia Apostolopoulou, German Philosophy, Hegel, Ecophilosophy, Aesthetics 147-171 (154-171: Georgia Apostolopoulou, The Relevance of Dialectics for the Aesthetics of Panayotis Michelis, reprint from: *Peloponnesiaka*, Athens / Greece, 50, 2011/B) (in Greek).
- Dimitris Z. Andriopoulos, *Arcadia and Philosophy. First Survey and Comments*. Second edition amplified and improved. Athens, Editions D. Papademas, 2015: Article: Alexandros Papanastasiou Political Philosophy 104-111:104 (in Greek).
- George Karamanolis, *The Philosophy of Early Christianity*. London, Routledge, 2014: 296.
- Nikos K. Psimmenos, *The Philosophy of Philippos Joannou. A Hermeneutic Approach*. Ioannina, Editions Dotion, 2014: 95, 174-175, 181 (in Greek).
- Christos Terezis, "Questioning...Linos Benakis", in: *Bochumer Philosophisches Jahrbuch für Antike und Mittelalter* 17(2014) 251-259: 256.
- Paulos F. Perperides, "Communicative Reason and Universalism. Aspects of Intellectual Relation between Jürgen Habermas and Hannah Arendt", in: *Greek Philosophical Review*, Athens, 31(2014), No 93, September 2014 193-204: 203 (in Greek).
- Dimitris Z. Andriopoulos, *Arcadia and Philosophy. First Survey and Comments*. Athens, Editions D. Papademas, 2014: Article: "Georgia Apostolopoulou, German Philosophy, Hegel, Ecophilosophy, Aesthetics" 77-84 (in Greek).

- Golfo Maggini, "Contemporary Greek Philosophy at the Crossroads: Neokantianism-Existentialism-Phenomenology", in: *Modern Greek Studies* 16-17B(2013-2014) 345-368: 357, 358, 363.
- Michael J. Thate, "Identity Construction as Resistance. Figuring Hegemony, Biopolitics, and Martyrdom as an Approach to Clement of Alexandria", in: *Studia Patristica LXVI. Papers presented at the Sixteenth International Congress on Patristic Studies held in Oxford 2011. Edited by Markus Vinzent. Volume 14: Clement of Alexandria. The Fourth-Century Debates.* Leuven-Paris-Walpole, MA, Peeters, 2013 69-85: 19.
- Paolo Scarpi e Michela Zago (a cura di): *Ermetismo e esoterismi. Mondo antico e riflessi contemporanei.* Padova, libreria.universitaria.it.edizioni, 2013: 264, 301.
- Clemens Albrecht, "Soziologie als Kultursoziologie: Was bleibt vom Werk Friedrich H. Tenbrucks?", in: *Ein Blog des Soziologiemagazins*, Februar 28, 2012.
- Basileios A. Kyrkos, Euangelos Papanoutsos. *The Critical Philosopher and the Reformer of Education.* Athens, editions Sokoles-Kouledakes, 2012: 22, 30, 68, 133 and *passim*.
- Davide Dainese, "Clemente d' Alessandria e la filosofia. Prospettive aperte e nuove proposte. Rassegna degli studi", in: *Annali di Scienze Religiose* 4(2011) 223-259: 250.
- Inés Caleo Secall, "*The Notion of Citizenship in Ancient Greek Philosophy.* Edited by E. Moutsopoulos and M. Protopapas-Marneli. Athens, Academy of Athens Research Center on Greek Philosophy, 2009, 306 pp.", in: *Emerita. Revista de Linguística y Filología Clásica*, Madrid, 53(2012) No 1, 216-219: 219.
- Matyáš Havrda, "Galenus Christianus? The Doctrine of Demonstration in *Stromata* VIII and the Question of its Source", in: *Vigiliae Christianae* 65(2011): 352, 374.
- Marianos D. Karasses, *Law, and Orthodox Theology. Points of Contact in the Paradigm of the Lesson of Religion.* Athens, Editions Armos, 2010: 76, 114-115, 148 (in Greek).
- Catherine Osborne, "Clement of Alexandria", in: Lloyd P. Gerson (ed.), *The Cambridge History of Philosophy in Late Antiquity.* Vol. I. Cambridge, Cambridge University Press, 2010: 1047.
- Panagiotis Kyriazopoulos / Kostas Panopoulos, *Intellectual Arcadia.* Vol. 2. Tripole, Editions Arcadia Street, 2010: 496-503 (in Greek).
- Dimitris Z. Andriopoulos, *Texts of Aesthetics. A Contribution to the History of Neo-Hellenic Aesthetics and Philosophy of Art.* Edited by A. Marinopoulou. Athens, editions Hyphos, 2010. Chapter: "Georgia Apostolopoulou's Contribution to Aesthetics and Philosophy of Art": 110-119 (in Greek).
- Davide Dainese, *La dottrina dell' anima in Clemente di Alessandria. Tesi di dottorato.* Padua, 2009.
- Athanasia Glykofrydi-Leontsini, "The Impact of Scottish Philosophy via French Eclecticism. A Study of Intercultural Impacts and Exchanges in the History of Philosophy", in: Hans Lenk (ed.), *Comparative and Intercultural Philosophy. Institut International de Philosophie. Proceedings of the IPP Conference (Entretiens) Seoul 2008.* Berlin, Lit Verlag, 2009: 95.

- Christoph-Eric Mecke, *Begriff und System des Rechts bei Georg Puchta*. Würzburg, V&R unipress 2009: 914.
- International Philosophical Bibliography* 61(2009): 469.
- Malte D. Krüger, *Göttliche Freiheit. Die Trinitätslehre in Schellings Spätphilosophie*. Tübingen, Mohr Siebeck, 2008: 315.
- Marios Tsetsos, “Feuerbach, and Wagner. The Philosophical and Artistic Defend of Sensitivity in the post-Hegelian Era”, in: *Axiologica*, Athens, 18(2008) 159-169: 168 (in Greek).
- Joachim Fischer, “Ästhetische Anthropologie und Anthropologische Ästhetik”, in: *Ästhetik in metaphysikkritischen Zeiten. 100 Jahre 'Zeitschrift für Ästhetik und Allgemeine Kunstwissenschaft'*. (=Zeitschrift für Ästhetik und Allgemeine Kunstwissenschaft. Sonderheft 8). Herausgegeben von Josef Früchtel und M. Moog-Grünewald unter Mitwirkung von Philipp Theilsohn. Hamburg, Meiner Verlag, 2007: 258.
- Alessia Ruco, *Alle origini dell' antropologia filosofica die Helmuth Plessner: Problemi di estesiologia*. Tesi di Dottorato. Bologna, 2007 (internet edition, read Mai 9, 2016): 248, 251, 264.
- Clemente di Alessandria, *Gli Stromati. Note di vera filosofia*. Introduzione di Marco Rizzi. Traduzione e note di Giovanni Pini. Milano, Figlie di San Paolo, 2006 : XVIII, liv, 932.
- Karl-Siegbert Rehberg, “Europäische Vielfalt als Schicksal und Chance. Institutionelle Spannungen und Rationalitätszwänge”, in: Robert Hettlage und Hans-Peter Müller (Hg.), *Die europäische Gesellschaft*. Konstanz, UVK Verlagsgesellschaft, 2006: 152.
- Eric F. Osborn, “One Hundred Years of Books on Clement”, in: *Vigiliae Christianae* 60(2006), 367-388: 380.
- George Faraklas / Dimitris Karydas, “Kondylis et Psychopedis. Le conflit du relativisme dans la philosophie grecque actuelle”, in : *Rue Descartes* 2006/1 (no 51) 35-46 : 46.
- Eric F. Osborn, *Clement of Alexandria*. Cambridge, Cambridge University Press, 2005: 38, 39, 62, 67.
- Martin Streck, *Das schönste Gut: Der menschliche Wille nach Nemesius von Emesa und Gregor von Nyssa*. Würzburg, Verlag Vandenhoeck & Ruprecht, 2005: 165, 204.
- Fred Astren, *Karaite Judaism, and Historical Understanding*. Columbia, South Carolina, University of South Carolina Press, 2004: 11.
- Kostas Lappas, *University and Students in Greece during the 19th Century*. Athens, General Secretary of Young Generation, 2004: 197 (in Greek).
- Giovanni Grandi, *L' idea di persona nel pensiero orientale*. Rubettino, Soveria Mannelli, 2003: 44.
- International Bibliography of Austrian Philosophy 1993/94 – Internationale Bibliographie zur Österreichischen Philosophie 1993/94* (=Studien zur Österreichischen Philosophie Supplementa 9). Herausgegeben von Thomas Binder / Reinhard Fabian / Ulf Hofer / Jutta Valent. Amsterdam – New York, Editions Rodopi, 2003: 32.

- Lore Hühn, "Die Wahrheit des Nihilismus. Schopenhauers Theorie der Willensverneinung im Lichte der Kritik Friedrich Nietzsches und Theodor W. Adornos", in: Günter Figal (Hrsg.), *Interpretationen der Wahrheit*. Tübingen, Attempto-Verlag, 2002: 144, 168.
- Ingo Christians, *Reiz und Sporn des Gegensatzes: Zu Friedrich Nietzsches Konzeption der Kraft*. Würzburg, Verlag Königshausen und Neumann, 2002: 51, 382.
- Alfred Franz, "Wozu Schelling? Aktuelle Schelling-Literatur aus theologischer Perspektive", in: *Theologische Revue* 98(2002): 273-274.
- Roxane Argyropoulos, "Plethon in the View of K. Paparrhegopoulos and N. Kazazes", in: *New Sociology*, Athens, 15(2002) 34-40: 40.
- Emmanuel Cattin, *Transformations de la métaphysique. Commentaires sur la philosophie transcendantale de Schelling*. Paris, J. Vrin, 2001: 174.
- Margit Ruffing, "Wille zur Erkenntnis". *Die Selbsterkenntnis des Willens und die Idee des Menschen in der ästhetischen Theorie Arthur Schopenhauers*. Dissertation, Mainz, 2001: 195.
- Dimitris Karydas / Giorgos Sagriotis, "Die Ränder einer Leerstelle. Kurzer Bericht zur Rezeption kritischer Theorie in Griechenland", in: *Zeitschrift für kritische Theorie*, 7(2001) No 12, 107-124: 110.
- Eric F. Osborn, *Irenaeus of Lyon*. Cambridge, Cambridge University Press, 2001: 169
- Roxane Argyropoulos, *Les intellectuels grecs à la recherche de Byzance: 1860-1912*. Athènes, 2001: 135, 136.
- Volker Kalisch, *Schriftenverzeichnis von Friedrich H. Tenbruck*. 2000.
- Dimitris Z. Andriopoulos, *History of Neo-Hellenic Aesthetics*. Vol. 1. Third Edition. Athens, editions Papademas, 2000: 57-58, 64, 616.
- Bibliographie de la Philosophie 43(1996): 147-148.
- Bibliographie de la Philosophie 43(1996) : 364-365.
- Emilio Brito, "F.W.J. Schelling, Leçons inédites sur la philosophie de la mythologie. Édité et présenté par Klaus Vieweg et Christian Danz. Reconstitué et annoté avec le concours de Georgia Apostolopoulou. Traduit par Alain Pernet. Grenoble, J. Millon, 1997". [Book review], *Revue Théologique de Louvain* 30(1999) 409-410 : 409-410.
- Hans-Ulrich Lessing, *Hermeneutik der Sinne. Eine Untersuchung zu Helmuth Plessners Projekt einer „Ästhesiologie des Geistes“ nebst einem Plessner-Ineditum*. Freiburg / München, Verlag Karl Alber, 1998: 41, 45, 88, 393-394.
- Grundriss der Geschichte der Philosophie*. Begründet von Friedrich Ueberweg. Völlig neubearbeitete Ausgabe. *Die Philosophie der Antike*. Band 2/1. Herausgegeben von Helmut Flashar. Basel, Schwabe & Co AG Verlag, 1998:115.
- Konstantinos Akrivos, "Georgia Apostolopoulou, ed., *History and Subjectivity in Hegel*. Ioannina" Book review, in: *Σκέψις / Skepsis*, Athens-Olympia, 8 (1997): 230-232.

- Howard P. Kainz, *G. W. F. Hegel. The Philosophical System*. New York, Twayne and London/Mexico City / New Delhi / Singapore / Sydney / Toronto, Prentice Hall International, 1996: 35, 160.
- Linos G. Benakis, “Nikolaos Zerzoules, Translator of Christian Wolff’s Mathematical Works”, in: *Eranistes*, Athens, 20(1995) 47-57: 53-54.
- Elisavet Kotzia, “The Idea of Europe [Georgia Apostolopoulou]”, Book review, in: *Kathimerini*, Athens, October 28-29, 1995 in Greek).
- Löwy, Michael, Book Review: ‘J. A. Reiner (ed.), *The Influence of the Frankfurt School on Contemporary Theology. Critical Theory and the Future of Religion*. Dubrovnik Papers in Honour of R. J. Siebert. Lewiston (N. Y.), 1992’, in: *Archives des Sciences Sociales des Religions* 94(1996): 99.
- Bibliographia Patristica. Internationale Patristische Bibliographie. XXX-XXXII 1985-1987*. Berlin, de Gruyter, 1994: 723.
- Eric Osborn, *The Emergence of Christian Theology*. Cambridge, Cambridge University Press, 1993: 255, 267, 273, 329.
- Bibliographie Byzantine. Publications des Byzantinistes Grecs (1975-1990)*. Athènes, 1991: 327, 355.
- Rudolph Malter, *Arthur Schopenhauer: Transzendentalphilosophie und Metaphysik des Willens*. Stuttgart – Bad Cannstatt, Frommann-Holzboog Verlag, 1991: 451.
- Krystyna Wilkoszewska, “Metrum der Kunst”, in: *Mesotes. Zeitschrift für Ost-West-Dialog*, Vienna, 3/1991: 93.
- Savvas Michael: *Solomos and Hegel*. Athens, 1991:13 (in Greek).
- Hans Joachim Krämer, *Plato and the Foundations of Metaphysics. A Work on the Theory of Principles and Unwritten Doctrines of Plato with a Collection of the Fundamental Documents*. Edited and Translated by John R. Catan. New York, State University of New York Press, 1991: 296.
- Roxane Argyropoulos, Book review: ‘G. Apostolopoulou, *The Hegelian Philosopher Johannes Menagias*. Ioannina, 1987’, in: *Hellenika* 41(1990): 199-2001 (in Greek).
- Dimitris Z. Andriopoulos, *History of Neo-Hellenic Aesthetics*. Thessalonike, 1990: 416 (in Greek)
- Bulletin signalétique. Philosophie* 44(1990): 12.
- Basileios Kyrkos, *E. P. Papanoutsos. Der Philosoph*. Athens, 1989 : 98-104 *passim*, 113-114, 106, 119 (in Greek)
- Roxane Argyropoulos, “Les droits de l’ homme dans la pensée morale et politique des Lumières en Grèce”, in: *Actes du IIIe Colloque d’ Histoire. La Révolution Française et l’ Hellenisme Moderne*. Athènes, 1989:74, 83.
- Georgios Veloudes, *Dionysios Solomos*. Athens, 1989: 430 (in Greek).
- Perikles Vallianos, ‘Hegel’, in: *Universal Biographical Lexicon*. Vol. 9B. Athens, 1988: 428 (in Greek).

- Anastasios Koukes, Book review: 'G. Apostolopoulou, The Hegelian Philosopher Johannes Menagias. Ioannina, 1987', in: *Greek Philosophical Review* 6(1989): 322-326 (in Greek).
- Luc Brisson avec la collaboration d'Hélène Ioannidi, 'Platon (1980-1985)', in: *Lustrum* 30(1988): 145.
- Margarete Altenburger und Friedhelm Mann (Hrg.), *Bibliographie zu Gregor von Nyssa. Editionen, Übersetzungen, Literatur* 1988: 366.
- Eric van der Luft (ed.), *Schopenhauer. New Essays in Honor of His 200th Birthday*. With a foreword by Richard Taylor, and with bibliographies compiled by David E. Cartwright & Eric von der Luft (= *Studies in German Thought and History* Volume 10). Lewiston / Queenston / Lampeter, The Edith Mellen Press, 1988: 375.
- Nikolitsa Georgopoulou-Nicolakakou, 'Fichte', in: *Universal Biographical Lexicon*. Vol. 9B. Athens, 1988: 307 (in Greek).
- Demetres Lemprelles, Book review: 'Greek Philosophical Society. Philosophical Hermeneutics', in: *Greek Philosophical Review* 4(1987): 65 (in Greek).
- Bibliography of Philosophy* 34(1987).
- Manfred Jacobs, *Das Christentum in der antiken Welt: von der frühkatholischen Kirche bis zu Kaiser Konstantin*. Göttingen, Vandenhoeck und Ruprecht, 1987: 192.
- Répertoire bibliographique de la philosophie*, Louvain, 38(1986): 411, 413.
- "Bibliographie. Abhandlungen zu Hegel-Forschung 1984", in: *Hegel-Studien* 21 (1986): 266-267, 290.
- Bulletin signalétique. Philosophie* 40(1986) : 15.
- Klaus Dicke, *Menschenrechte und europäische Integration*. Kehl am Rhein / Strassburg, Attempto Verlag, 1986: 54.
- "Bibliographie", in: *Schopenhauer-Jahrbuch* 66(1985): 287-288.
- Répertoire bibliographique de la philosophie*, Louvain, 37(1985): 122.
- Basil Tatakis, *Byzantine Philosophy*. Translated with introduction by Nicholas A. Moutafakis. Indianapolis, Hackett Publishing Company, 1984, p. 356.
- Kirsten Lindenau, "Schopenhauer im Kaleidoskop.Über das Buch: *Zeit der Ernte*", in: *Schopenhauer-Jahrbuch* 65(1984): 249.
- Répertoire bibliographique de la philosophie*, Louvain, 36(1984): 260.
- Wolfgang Schirmacher, "Natur, Geschichte, Utopie: Philosophie als Zeitkritik im 19. und 20. Jahrhundert", in: Joachim H. Knoll / Julius H. Schoeps (Hrg.), *Von kommenden Zeiten. Geschichtsphilosophie im 19. Und 20. Jahrhundert*. Stuttgart / Bonn, Burg Verlag, 1984, 10-26: 18, 26.
- Bulletin signalétique. Philosophie* 38(1984): 14.
- The Philosopher's Index* 18(1984): 73.

- Bibliographia Patristica. Internationale Patristische Bibliographie. XXII-XXIII 1977/1978*. Berlin, de Gryuter, 1983: 36, 280.
- Eric F. Osborn, "Clement of Alexandria: A Review of Research, 1958-1982", in: *Second Century* 3(1983), 219-244: 241.
- Gerhard Podskalsky, "Die griechisch-byzantinische Theologie und ihre Methode. Aspekte und Perspektiven eines ökumenischen Problems", in: *Theologie und Philosophie* 58(1983): 78.
- The Philosopher's Index* 17(1983): 68.
- Bulletin signalétique. Philosophie* 37(1983): 8-9.
- Thomas A. Halton and Robert D. Sider, "A Decade of Patristic Scholarship 1970-1979", in: *Classical World* 76(1982-1983), 65-127:102, 103.
- Répertoire bibliographique de la philosophie*, Louvain, 34(1982): 492.
- Otto Leistner, *Internationale Jahresbibliographie der Festschriften*. Osnabrück, Biblio Verlag, 1982:148.
- Wolfgang Schirmacher, "Einleitung: Das Vorbild Arthur Hübschers", in: Wolfgang Schirmacher (Hrg.), *Zeit der Ernte. Studien zum Stand der Schopenhauer-Forschung. Festschrift für Arthur Hübscher zum 85. Geburtstag*. Stuttgart-Bad Cannstatt, Frommann-Holzboog Verlag, 1982: 15.
- Bulletin signalétique. Philosophie* 35(1981) : 14.
- Arthur Hübscher, *Schopenhauer-Bibliographie*. Stuttgart / Bad Cannstatt, Frommann-Holzboog Verlag, 1981: 11.
- The Philosopher's Index* 14(1980): 77.
- Jean Pépin, "Clément d' Alexandrie. Les Catégories d' Aristote et le Fragment 60 d' Héraclite", in: Pierre Aubenque (dir.), *Concepts et Catégories dans la pensée antique*. Paris, Vrin, 1980: 271.
- Répertoire bibliographique de la philosophie*, Louvain, 30(1978): 387.
- Basileios N. Tatakis, *Byzantine Philosophy* Translation [from French] Eva K. Kalpourtze. Supervision and Bibliographical Updating Linos G. Benakis. Athens, Society for the Studies of Neohellenic Culture and General Education, 1977: 345 (in Greek).

Georgia Apostolopoulou. June 10, 2016