The conference

Living, Life, Evolution:

Celebrating the 150th anniversary of the publication of Charles Darwin’s Origin of Species
(Riga, the University of Latvia, November 27-28, 2009)

Organized by:

Center of Cognitive Sciences and Semantics at the University of Latvia,

British Council Latvia,

UNESCO Latvian National Commission

Contact email: svece@latnet.lv

Programme:

Friday, November 27 (University of Latvia, Little Aula, Raiņa boulv. 19)
9.45-10.00 Opening of the Conference
10.00-11.00 Chris Sinha (University of Portsmouth, UK) „Language as a biocultural niche and its grounding of cultural evolution” (in English)
11.00-11.15 (Coffee break)

11.15-12.15 Tim Lewens (Univeristy of Cambridge, UK) „Changing conceptions of natural selection from Darwin to now” (in English)
12.30-13.30 (Lunch break)

(University of Latvia, Faculty of History and Philsophy, Room 1, Brīvības boulv. 32)
13.30-14.00 Artis Svece „Evolution and death”
14.30-15.00 Jurģis Šķilters „Genesis of syntax”
15.00-15.30 Andrejs Balodis „Biological vitalism and evolutionism”
15.30-16.00 Edgars Bajaruns „The Latvian reading of On the Origin of Spiecies”
16.00 -16.15 (Coffee break)
16.15-16.45 Presentation by the winner of the student paper competition organized by the UNESCO Latvian National Commission and the Biology Student Society at the University of Latvia.

16.45-17.15 Signe Mežinska „Darwinism and the definition of the notion of illness”
17.15-17.45 Gita Krieviņa „Homosexuality – a paradox in Darwin’s theory of natural selection”
17.45-18.00 (Coffee break)

18.00 -19.30 Panel discussion „ Human Evolution: Nature vs. Nurture”
Saturday, November 28 (University of Latvia, Faculty of History and Philsophy, Room 1, Brīvības boulv. 32)
10.00-10.30 Raivis Bičevskis „Schelling’s philosophy of nature” 10.30-11.00 Ieva Kolmane „Biology of literature and lying”
11.00-11.30 Māra Rubene „Kant and Darwin: the concept of epigenesis”
11.30-12.00 Elga Freiberga „Darwin’s ideas and the 19th century French positivism”
12.00-13.00 (Lunch break)

13.00-13.30 Igors Šuvajevs „Race struggle: Darwin and Freud”
13.30-14.00 Vsevolods Kačans „Evolutionary epistemology: from Darwin to now”
14.00-14.30 Līga Greiškane „Chris Sinha on the evolution of language”
14.30-14.45 (Coffee break)

14.45-15.15. Edgars Narkēvičs „What does it mean to be alive? Aristotle’s distinction of animate and inanimate matter”
15.15-15.45 Līva Muižniece „Teleological aspects of Aristotle’s concept of the whole”
15.45-16.15 Dana Vilistere „De re modality: what does it mean to “be a certain thing”?”
16.15-16.45 Aleks Knoks „What is species?”
18.00-19.30 A presentation by Chris Sinha and discussion at Spīķeri (KIM?, Maskavas street, 12/1 – organized in collaboration with Latvian Museum of Contemporary Art KIM?), (in English).
