

Online Conference 11-13 February 2021

Cognitive Issues in the Long Scotist Tradition

Thursday 11/2

Cognitive Issues in Early Scotism
Chair: Daniel Heider

12:45–13:00 CET

Introduction
Daniel Heider and Claus A. Andersen

13:00–13:50 CET

Giorgio Pini (Fordham University, New York):
In God's Mind: Divine Cognition in Duns Scotus and Some Scotists

14:00–14:50 CET

Richard Cross (Notre Dame University):
The Ontological Status of esse intelligibile in William of Alnwick

Coffee Break

15:10–16:00 CET

Francesco Fiorentino (Q. Orazio Flacco High School, Bari):
Cognitive Being and the Divine Ideas in the First Two Centuries of Scotism

16:10–17:00 CET

Marina Fedeli (University of Macerata):
The Species Intelligibilis in the Cognitive Process in Early Scotism, especially in Alnwick

Coffee Break

17:20–18:10 CET

Damian Park (Boston College):
The Non-Beatific Vision of God according to Franciscus de Mayronis (c. 1285–1328)

Friday 12/2

Cognitive Issues in Scotism and Reformed Protestant Thought
Chair: Ueli Zahnd

11:00–11:50 CET

Ueli Zahnd (University of Geneva):
*The Epistemological Limits of Religious Images:
On the Scotist Sources of a Reformed Theological Tenet*

12:00–12:50 CET

Arthur Huiban (University of Geneva):
*Melanchthon and the Will: An Early Protestant Reception
of Scotist Epistemology?*

Coffee Break

13:10–13:50 CET

Giovanni Gellera (University of Geneva):
*Univocity of Being, the Cogito and “Proto-Idealism
in Johannes Clauberg (1622 1665)*

Lunch break

Cognitive Issues in Baroque Scotism I
Chair: Claus A. Andersen

15:00–15:50 CET

Daniel Heider (University of South Bohemia, Budweis):
*Francisco Suárez and Bartolomeo Mastri/Bonaventura
Belluto on the Interior Sense’s Sensible Species*

16:00–16:50 CET

David González Ginocchio (Universidad Internacional
de La Rioja): *The Estimative Faculty in Scotus and 17th
Century Scotism*

Coffee Break

17:10–18:00 CET

Anna Tropia (Charles University, Prague): *Francisco Macedo
on Intuitive and Abstractive Cognition*

Teologická
fakulta
Faculty
of Theology

Jihočeská univerzita
v Českých Budějovicích
University of South Bohemia
in České Budějovice

Saturday 13/2

Cognitive Issues in Baroque Scotism II
Chair: Anna Tropia

11:00–11:50 CET

Lukáš Novák (University of South Bohemia, Budweis):
“Qui Melius scit Exponere, Exponat”: Scotus and Mastri
on Epistemology and the Formal Distinction

12:00–12:50 CET

Claus A. Andersen (University of South Bohemia, Budweis):
Bartolomeo Mastri on Divine Cognition and Human Freedom

Lunch Break

14:00–14:50 CET

Roberto Hofmeister Pich (PUCRS, Porto Alegre):
*Latin American Scotism: Alfonso Briceño O.F.M.
(1587–1668) on Cognition and the Knowledge of God*

15:00–15:50 CET

Jorge Secada (University of Virginia): *Essentialism and
the Road from Anselm through Scotus to Descartes*

16:00–16:20

End of the conference
Scholarly announcements

The conference will be held on Microsoft Teams. If you wish to attend, please write to Leona Šťastná [stastna@tf.jcu.cz] to receive a link.

The organization of the conference is a part of the project “Theory of Cognition in Baroque Scotism” (GA ČR 20-01710S), funded by the Czech Science Foundation.

GAČR

GRANTOVÁ AGENTURA ČESKÉ REPUBLIKY