The Pittsburgh Center for Philosophy of Science: Privileged Vehicle for the Return of Philosophy to Greece

Presented at Pittsburgh, on December 6, 2001

* I have to start by thanking Jerry Massey for his kinds words and that all too flattering picture he just drew of me. But I have to thank also Jim Lennox and all the officials of the Center for offering me the opportunity to speak here today so as to thank the Center for Philosophy of Science as well as the whole University of Pittsburgh for what it has been doing for philosophy and for us in Greece. To tell you the truth and for quite some time now, I have been in search of the appropriate opportunity to explain and thereby to express such gratitude. Therefore what I am about to say aspires to be only a particular form of doing precisely this.

* My starting point is a confession. Being Greek, I feel a very considerable burden in talking about philosophy at a time and a place like this and to an audience such as this. This is a burden, I claim, which all Greeks in a similar position cannot but feel, a burden with many aspects and many faces, a burden whose shape and form has something to do with nothing less than the last 25 centuries or so. This is a very characteristic burden which all present day Greeks cannot but assume, although sometimes they dispense all kinds of efforts to ignore it. Hence my story is basically about what the Center of Philosophy of Science and the University of Pittsburgh as a whole did to help me, and to help quite a few others like me, to alleviate this burden.

About the birth of philosophy

* What are the roots of this burden? These go far back, at the very beginning, at the time when philosophy was born.

* We all know that the story of philosophy, at least of its western variety (I know nothing about the other varieties and of whether they too can be considered philosophy, so I will not say anything about them), begins in Greece more than 25 hundred years ago.

-- What was Greece then: a small part of the world with Athens as the most important city- state of mainland Greece and as the undisputed cultural center. At the west there is Sicily and parts of southern Italy; at the east, there are the western parts of Turkey, those lying along the coast, named then Ionia and now Anatolia, which comes from the Greek word for sunrise or east.

-- The birth of philosophy is a part, a very important part, of a more general movement of ideas and of new ways of viewing things and going about one’s business in the world, a movement which German classicists have happily named “the passage from Mythos to Logos”, the passage from mythical thought to rational thought.

-- This is a very complex movement. Let me rapidly sketch some of the strands involved.

-- Speaking indeed very roughly, we can single out four such strands:

 - The systematic observation of the movement of heavenly bodies leading to mathematical astronomy which culminated in Ptolemy’s system after some centuries of observation and hard work.

- The beginnings of novel cosmological considerations, that is of speculative but principled studies of what the universe consists in and of how it hangs together. I am referring to the presocratic philosophers who, strangely enough, include quite a few people whose name starts with Anax-.

- The, perhaps, single most important achievement of human thought, the discovery or invention (Acting wisely, I am not going to debate this highly controversial issue here!) of mathematical proof, culminating in Euclid’s geometrical system.

- The rhetorical, ethical and political ideas that the sophistic movement developed.

(Let me add parenthetically that the sophistic movement has acquired a bad name which is not always justified. Among other things, the sophistic movement played the role of a scientific journal at the time: through the teachings of the sophists, what was happening in different parts of Greece became widely known and thus the sophists themselves served as a kind of instrument for bringing together the then emerging ideas, methods and points of view. This is to say that the sophists were traveling teachers, paid by their students and followers, who amazed their audience by their art of arguing all kinds of issues and who claimed to be able to teach everything that citizens wanted to know, from how to run the state to how to become elected to office, from how to win an argument to what the civic virtues are or should be.)

- We should add that all this was taking place in a cultural milieu which was developing in parallel the ideas and practices of democracy and political thought in general as well as the rational study of history and geography, a milieu where the theater -tragedy, comedy and satirical drama- as well as poetry, were thriving, a milieu where the achievements of sculpture, painting and architecture filled citizens with admiration and pride.

-- It is not easy to explain how or why important developments such as these happened in such a small space within such a short period of time. We are speaking of a part of the world which is smaller than Pennsylvania and for a time span that covers less than a hundred years.

-- However, lest I sound too nationalistic, I should add that the case of classical Athens is not unique in history. Hellenistic Alexandria or Florence of the 17th century may be considered as analogous examples. A case can also be made for Vienna at the turn of the 20th century or even for Paris of the 1960’s. (These last are, of course, more controversial cases which we can perhaps discuss over dinner!)

* But let me return to philosophy

-- Astronomical studies, cosmological considerations, rhetorical, ethical and political ideas, the discovery or invention of mathematical proof. With these ingredients, Plato created after Socrates the first fully blown philosophical system. This is a system of such impressive qualities that allowed the famous 20th century philosopher Alfred North Whitehead to claim that all subsequent philosophy consists of nothing more than a set of footnotes to it. (This remark may indeed make present day Greeks, and especially Greek philosophers, very proud indeed; but they should not be too hasty, for, fortunately or unfortunately and among very many other things, they do not happen to live in classical Athens. But more on this in a moment.)

-- Let me add only a few words on the content of this system and thereby on the nature of philosophy.

- I have claimed that the perhaps single most important achievement of human thought was the discovery or invention of mathematical proof. Among other things, I meant that this discovery or invention played a decisive role in the birth of philosophy.

- Plato admits this openly: we know that he had inscribed on the doorstep of his school, the Academy, that those who did not know geometry were not allowed to enter.

- Why was Plato impressed that way?

- I think, for two main reasons: one methodological the other substantial.

- The methodological reason: if human thought could attain certainty in geometry through the deployment of mathematical proof, there is nothing in principle preventing human thought to attain the same certainty, by deploying methods with analogous rigor, regarding other issues, much more important for everyday concerns, namely the way to run the state, what civic virtue or love consists in and other things like that.

- The substantial reason: the deployment of mathematical proof in geometry did not concern directly empirical figures, those that one could draw on a papyrus or on sand, but perfect figures, those in which points had no dimensions, lines no width and planes no height. These were perfect figures, unattainable in practice and thus very different, though related, to the imperfect ones that we came along in our experience.

- Hence geometry somehow demonstrated the existence of a realm of perfect ideas, a realm within which the perfect forms of beauty or of justice too should have their rightful place, a realm where reason could develop its capacities unhindered. This, I take it, is the guiding idea of Plato’s philosophy. On the basis of this guiding idea, all the intellectual achievements of Plato’s times could or should find their rightful place within his system: thus Astronomy formed the domain of direct application of geometry; the cosmos should be ordained according to the most perfect geometrical figures; politics and ethics, under metaphysics and epistemology, should be a privileged subject matter for philosophy -perhaps a kind of ‘applied’ philosophy; and, of course, the rigor of mathematical proof should guide the whole process of philosophical reasoning.

- At the same time, Plato’s establishing his two worlds, that of everyday experience and that of perfect ideas, as well as the issue of how they relate with one another, set the agenda for the whole of philosophy. In one way or another, and continuing to speak very roughly indeed, distinctions such as that between the a priori and the a posteriori, between reason or logic and experience, between mind and world, between the here and the beyond, practically all the basic distinctions of philosophy, can be considered as direct or indirect descendants of Plato’s two realms. This is what justifies, I think, Whitehead’s dictum.

-- Now, the best student of Plato, Aristotle, contested the teachings of his master. He conceived of philosophy as lying much more down to earth and he composed for the purpose an amazingly wide and amazingly thought out set of treatises, on all subjects possible and impossible, all hanging together in a system of truly impressive unity. Among many other things, most aspects of what we call today philosophy of science starts at precisely this point.

-- We should note that Aristotle’s contestation of Plato’s system and the creation of his own made appear in an exemplary fashion one, at least, of the main differences between mathematics and the sciences, on the one hand, and philosophy, on the other. Philosophy should indeed reason with the same rigor that the sciences display, but for reasons that remain deeply contested even today, it seems that one cannot reach in philosophy results that remain undisputed in the same manner that scientific results are. This explains why philosophers do not die out the way scientists do. We continue today to speak of Plato, Aristotle, Descartes, Kant and many others figures of the past in a much more encompassing and concerned fashion than we speak of Galileo or of Boyle. In science proper (as distinguished from history of science), the role of the latter is usually confined to merely giving a name to a law. All those doing philosophy have witnessed this sometimes at their bewilderment but always at their cost.

From Ancient Greece to Modern Greece

* After this extremely cursory look on the way philosophy was born in Greece, let us have an even more cursory look on what happened in Greece, always in respect to philosophy, for the last 2500 years. (I am fully aware that this is a tall order indeed!)

* In the easy way I am trying to speak today, I may perhaps be allowed to say that this story hangs on the fact that Aristotle’s most important student was not a philosopher but a general: Alexander the Great.

* Alexander created an empire that changed the face of the earth from Afghanistan and India to Northern Africa and Gibraltar. New cities were created and new cultural centers, the most important of which being Alexandria.

* We know that subsequently the Hellenistic world gave its place to the Roman world while the Roman world itself was split into its western and its eastern parts, a process starting at a time around 300 AD.

* In these 600 years, from the times of Alexander the Great to the split of the Roman Empire, philosophy still remained culturally important almost everywhere but the major force of Christianity had entered into the picture.

* Christianity adopted ideas not only from the Judaism it had sprung from but also from the philosophical views in circulation during this period. And it managed to gain such momentum as to be named the official religion of the Roman Empire by Constantine the Great in 313, if I am not mistaken, with the edict of Milan.

* Approximately from this time until the Renaissance of the 15th and 16th centuries and the Scientific Revolution of the 17th philosophical thought became inseparable from theological thought. It was Aristotle’s philosophy which provided the main link. Christian theology and Aristotelian philosophy formed the undisputed basis of all theoretical speculation.

* In 1054 the Western Catholic Church and the Eastern Orthodox Church split their ways.

* We still don’t know as much as we would like about the ways philosophy (always in conjunction with theology) was pursued within the Byzantine Empire. But we do know that, for various reasons, it was not developed as much -or at least in the same ways- as it was developed in the West, where figures such as Anselm, Aquinas or Ockam, occupied themselves with refining theoretical thought along many important directions.

* We do know however that when the new movement of the Renaissance had its beginnings, Constantinople fell, in 1453, to Mohamed the Conqueror. Understanding where things were going, many important thinkers fled Constantinople and went west, mainly to Italy, where they added their own intellectual forces to the new ways of viewing things that had started to develop.

* Again we don’t know as much as we would wish on the matter, but it seems that conditions within the Ottoman empire plus the traditions of the Orthodox Church itself were not very propitious for the development of philosophical thought, even in relation to theology. Thus when the Scientific Revolution together with the whole of Modern Philosophy started to emerge, philosophy had abandoned Greece for good, emigrating definitively to the West.

Philosophy in Modern Greece and the University of Pittsburgh

* Greece gained its independence from the Ottomans after the national revolution of 1821. It is the period starting at this time that we call the times of Modern Greece.

* In the institutions of higher learning created within the tiny Greek state of the time, lip service was, of course, being paid to philosophy. However and for reasons some of which I mentioned, there was no native philosophical or theoretical tradition to speak of, that is a tradition comparable to what had in the meantime been achieved in the West. This gap was filled by an appeal to the glory of Ancient Greece, an appeal blown beyond all proportions, which, in a sense, continues even today. This is not as paradoxical as it may sound. The Romantic, and in general the philhellenic Movement had played a very important role in gathering support worldwide for the cause of Greek independence and the idea that modern Greeks are the direct descendants of Plato and Aristotle was thereby enhanced, forming a very important part of Modern Greek identity. By considering himself the direct descendent of such glorious ancestors, a Modern Greek could find some kind of ideological support in respect to the many problems, both internal and external, that the small and undeveloped Greek society and Greek state were facing. Speaking more cynically (I feel I am allowed this, for cynicism was yet another philosophical school of Ancient Greece!) I can go as far as to say that ‘selling’ Ancient Greece was supposed to assure the unflinching support of the great powers of the time. Thus all of the humanities were stiflingly dominated by the uncritical glorification of Ancient Greece, a glorification which formed the core element of official ideology. And this did not concern only the humanities. Recently some very interesting studies have appeared that show beyond dispute that science professors ‘forgot’, as a rule with practically no exceptions, the, sometimes, brilliant studies they had followed abroad in order to indulge in glorifying the achievements of Ancient Greece in their own particular field when they entered the Greek university system. It seems that University positions could be obtained only at this price. I had the direct experience of this as an engineering student as late as the 1960’s.

* Philosophy thus acquired a bad name among students. And again I am speaking from personal experience: being almost literally sick of the uncritical discourse that was taken to be philosophy, students whose interests and talents would have naturally directed toward philosophy in a more balanced academic environment, chose science and engineering instead. Of the 6 Greek graduate students accepted in recent years by either the Philosophy or the HPS Departments of the University of Pittsburgh, 3 have a first degree in engineering, one in mathematics and one in physics. Only one had a degree in humanities. But even in this case, the degree in question was not obtained in Greece! This is to say that philosophy has remained a non-option for practically everybody until today: an independent philosophy department was created in the University of Patras only three years ago. For the rest, philosophy constitutes at best a kind of highly ideologized sub-discipline in departments which include as well classics, psychology, history, and education. The preponderant occupation of the graduates of such department is secondary education teaching and tutoring in all these fields.

* So what has been happening during the last 15 years or so and how the University of Pittsburgh come into the picture?

* The story has now to become more personal.

-- Around 1980, a year or two before a new law was passed for higher education which abolished the German system of chairs and instituted the Anglo-American Department (the law was voted in 1982), four junior faculty members of the National Technical University of Athens started, in a small scale and keeping a very low profile, a new program in philosophy and history of science.

-- Let me state their names. Apart from myself, there was Kostas Gavroglu, who has since acquired an international reputation in History of Science, Aris Koutoungos, who has spent a year as a fellow at the Center of Philosophy of Science here with his family and many of you know, and Pantelis Nicolacopoulos. I don’t know how exactly to phrase this, but we lost Pantelis about a month ago. I cannot do justice to his contribution to our program and to all of us both personally and academically in a few words. You will allow me to say no more...

-- The four of us started by proposing and then teaching all together, as a group, an elective undergraduate course at NTUA. Next year, again the four of us together, expanded the program by instituting a graduate seminar, relatively clumsy at first, as it was only natural. One of the reasons was that we wanted to pursue our work together. The other reason was that, strangely enough, there appeared some students who wanted to pursue their study of the matter further. We are proud to say that some of the participants of this seminar are now colleagues. Let me add that we did all this in addition to our standard teaching duties. In this way nobody could object. And we tried to keep a very low profile within the Greek academic community because, for reasons some of which I have alluded to, we expected hostility rather than support from it. For our part, we wanted to study the subject only because we really loved it. And we wanted from the very beginning to do this properly, that is in relation to what was happening in the philosophically more developed countries, not in a way, that is, which is only bon pour l’ orient. We were all sick of what was still considered to be philosophy in Greek academic life.

-- I should add that our friend and colleague at the University of Thessaloniki, Georges Goudaroulis, started a similar program in his Department. But we lost Georges in 1994…

(I don’t know how this may sound to you, but I feel obliged to add that the leftist inclinations of all five of us had something to do with the above: in my experience at least, the Greek conditions are such that to achieve something you believe in you are almost obliged to be leftist. And to be leftist in a sense that produces concrete results is nothing more dramatic than to be ready to fight for things that in other parts of the world are simply taken for granted. For example, mere academic honesty…)

* The new University law of 1982 instituted and tried to motivate sabbaticals. All of us took advantage of this in order to expand our views and help develop our program.

* For my part, I landed in Pittsburgh in August 1984 and stayed as a fellow at the Center for three consecutive terms, breaking, I think, all then existing records for length of stay. This is to say that I am celebrating my 15th year anniversary of my relations with Pitt. (And maybe I should add that my coming here was perhaps the decisive factor for Pittsburgh being voted that year the number one most livable city of the United States!)

* I feel both the obligation and pleasure to add that I will never be grateful enough to Nick Rescher, then Director of the Center, for giving me then this opportunity. His open mindedness and generosity made him overlook (I don’t know if this the right word!) the appalling research proposal, of which I am retrospectively extremely ashamed, which I had then submitted to the Center. It was his open mindedness and generosity that allowed him to allow me to stay here so as to break all records for length of stay and to begin this life-long love relation with Pittsburgh and its inhabitants.

* At the time, Dionysios Anapolitanos, whom many of you know, was a graduate student of the Philosophy Department, finishing his second Ph.D. (his first was on Mathematical Logic) on Leibniz under the supervision of Wilfrid Sellars. While here, I had many discussions with him. He, the four of us at NTUA, and Georges Goudaroulis in Thessaloniki had all started to form the view that the face of philosophy should be drastically changed in Greece, that philosophy should be made to return to its place of birth; and that the privileged area that should be given emphasis if this were to happen was philosophy of science. The support of the sciences was indispensable if the philological, not to say downright ideological, ways of doing philosophy were to be effectively overcome.

* Anapolitanos was the major force responsible for the creation of a new department in the University of Athens in 1992 whose area of specialization is History and Philosophy of Science. Soon afterwards, this Department joined forces with our Department at the National Technical University to create a joint graduate program, expanding very significantly the one we had already established at the latter University. This joint graduate program has since become quite big and, if I am allowed to say this, quite popular. And I should add the most important thing: those having acquired a Ph.D. degree with us have managed to find jobs related to what they have studied. At least up to now. I am sure you will believe me if I say that this, under the particular Greek conditions, is no mean achievement.

* Over the past 15 years not a single year passed without me visiting Pittsburgh and/or members of either or both the Pitt Philosophy and HPS Departments not coming to Greece. Very strong ties of friendship and academic collaboration were thus created. Of the many people I am proud to call friends here let me only mention Tamara Horowitz and Wes Salmon. I don’t know again how to say this, but fate has not been kind to us. With Georges Goudaroulis and Pantelis Nicolacopoulos, four close friends have left us, close friends who had much more to offer, close friends whose loss has rendered all of us considerably poorer…

* With these and many other friends both in Athens and in Pittsburgh we started to collaborate closely and along many dimensions. Jerry Massey had succeeded Nick Rescher as Director of the Center and thanks to his efforts and his unflinching support the Athens-Pittsburgh relations developed beyond all expectations.

* Among the innumerable things I could lay down, let me mention only very few.

* Jerry trusted us with the organization of the second international conference of the Center’s fellowship, which took place in Athens in May 1992. Independently of the symbolic significance of this conference in respect to the return of philosophy to Greece (this, if I remember correctly, is Jerry’s phrase which I have since borrowed), this event has been extremely important for us. About eighty philosophers and historians of science from sixteen countries came to Athens, interacted closely with us and with our students and established bases for further fruitful exchanges and collaborations.

* Thanks again to Jerry’s efforts, agreements were signed between the University of Pittsburgh and both of the two oldest and most important universities of Athens, the University of Athens and the National Technical University of Athens, the same two that had established the joint graduate program I talked about.

* Jerry, once again, was the major force for establishing the Athens-Pittsburgh symposia on History and Philosophy of Science and Technology with major funding provided by the Latsis Foundation. Three of these have already taken place. These symposia, organized every two years in a different part of Greece each time, are events of major international importance. I should add that special arrangements are being made allowing the participation of a significant number of graduate students while in the next symposium, which, if everything goes well, is going to take place in the village of Metsovo in 2003, we are planning to have students present their own papers, after proper selection and refereeing.

* Jim Lennox, who succeeded Jerry Massey as Director of the Center, continued this unflinching support and gave it a new boost. Not only he added the Pittsburgh component of Ancient Greek science and philosophy but also, thanks to him and the open atmosphere he sustains at the Center, Greek philosophers, not necessarily related either to the Center or to our graduate program, find here a second home. There have been quite a few cases of this. On my part, I can never be grateful enough for, among many other things, it was Jim who gave me the opportunity to speak here today, representing all my Greek colleagues and voicing their thanks.

* There would be much more to add and I could go on almost indefinitely. I will spare you this, but not before adding a few more things regarding the Athens-Pittsburgh relations.

-- Peter Machamer has spent a term with a Fullbright fellowship in Athens, teaching at our program, interacting with us, spending interminable hours with our students and continuing his support to them in all ways possible and impossible. It is our fervent hope that some of you might wish to follow his example.

-- Many faculty members of both the Philosophy and the HPS Departments have graced us by accepting to come to Athens to lecture and give seminars, interact with our students and us, and strengthen our ties of academic collaboration and deep friendship. And we hope that this will continue.

-- Students of ours have been accepted as full graduate students or as special students to spend a term at Pitt. In addition, many of those who have not managed to come know very well - and have taken shamelessly advantage of- the fact that all faculty members here have been always available for help and advice. This has made all of us consider the faculty members of both Departments at Pitt as faculty members of our own graduate program. As this is rather unilateral, to say the least, we can only hope that some day we will be able to return the service and do something similar for Pitt students.

 -- The textbook on philosophy of science written by the members of the HPS Department has been translated into Greek and helps the education of audiences wider than that of our graduate program. The fact that in Greece the market is still very small in matters philosophical has prevented us from persuading publishers to come up with the translation of more from the excellent work being done in Pittsburgh.

* And this is not all.

-- The indirect contribution of Pittsburgh to the return of philosophy in Greece is perhaps no less important. The Center hosts fellows from all countries of the world and fellow interactions very often acquire a dynamics of their own. Even the President of the Italian Senate has been a fellow of the Center! It is perfectly true in my case that most of my philosophical friendships and academic collaborations in Europe, in other parts of the world and in other parts of the United States have found their origin at the Center or through the Center.

-- To say it in one word, the Center of Pittsburgh constitutes a focal point for philosophy worldwide and we have egotistically tried to exploit this fact as much as possible. The return of philosophy to Greece has literally become a Pittsburgh affair, whether Pittsburghers know it or not or even whether they like it or not!

-- Let me add that I don’t know whether this fact is as well known as it should be to the University of Pittsburgh at large or to the city of Pittsburgh itself. The Center for Philosophy of Science has done for international relations in general, for bringing together people of different cultures, for promoting international understanding in the best possible terms, much more than the corresponding state agencies, with unlimited funds at their disposal, could ever hope of achieving. I believe that those involved in city, state or even national politics should come to learn and appreciate this.

-- Hence it is not only a duty but also a deep personal pleasure to thank, perhaps above all, Adolf Grünbaum for having the idea of creating this Center, for possessing the energy and all the extraordinary qualities required for implementing this idea and for chairing it throughout all these years with this benign but so very forceful personality of his which we all know and cherish.

* For my part, I cannot finish without trying to pinpoint, with as few words as possible, what I consider as, perhaps, the single most important factor concerning the return of philosophy to Greece and hence the single most important reason for all us Greek philosophers being grateful to Pittsburgh.

-- In starting this talk, I spoke of the burden of being Greek. What did I mean?

-- The burden I am referring to concerns the fact that this small piece of land we call Greece has a history of more than 3000 years, parts of which have been glorious indeed. As I said before, for complex historical reasons, the idea that the Ancient Greeks were indeed our direct ancestors forms a big part of Modern Greek identity. Possessing this identity at a period of world history when Greece is not that important in world affairs and cultural contributions brings with it a heavy burden: whether we like it or not, we, modern Greeks, do not measure up to our ancestors, although not necessarily through some fault of ours. It is my personal experience, and not only my personal experience, that the feeling we are carrying this burden runs very deep in present day Greek culture. And it makes an unmistakable appearance whenever Greeks, and particularly Greek academics, visit abroad -especially an academically leading country like the United States. The usual expression of this feeling is a self-effacing, if not self-depreciatory, attitude amounting to a quasi-existential apology that Greeks today, that the achievements of Greeks today, cannot be compared at all to those of their ancestors. Some other times -this is the reverse side of the same coin- a lot of energy is spent to hide the same feeling behind a boisterous display of pride both for the glorious past and the merits of the present 'Greek way of life'. We tend then to say that despite everything, “we are still the best”.

--I remember, with something like shame, my trembling before Peter Hempel’s door back in 1984, when I went to ask him if he would allow me to sit in his seminar. And I also remember very well the difficulties I had at first in communicating with colleagues here; for I was thinking, more or less consciously, that they would regard me personally as the grandson of Plato; and a grandson who in life did very poorly indeed, for he did not succeed in coming even close to the achievements of his grandfather.

-- I am not exaggerating. I saw the same feeling manifest itself and the same behavioral patterns appear in many of my colleagues, especially those who had no previous contact with the United States. And I have witnessed the same thing again with most of our students, who rarely dare to ask a question to somebody who has come to lecture in Greece, hiding the burden I am talking about behind the alibi, which amounts to certainty, that they will make a fool of themselves because they don’t know philosophy well enough and because their English is not perfect.

-- You will agree with me that this is a very unhealthy feeling. Among many other things, it doesn’t allow one to be himself or herself, it tends to create different kinds of misunderstandings, it hampers communication.

-- I personally, and I dare to say that I am speaking here in the name of many Greek colleagues and students, am grateful to my Pittsburgh colleagues and friends above all because this feeling evaporated in me, and this quite a few years ago, thanks to their open mindedness, their intellectual honesty and their generosity. And it has evaporated for good. I don’t carry it anymore even when I visit other parts of the world. And this has happened without me ever feeling that I have ceased to be a very greekish Greek. In his more affectionate moments, my friend Peter Machamer does not fail to remind me. His standard way of addressing me is “you lazy Greek”.

-- If philosophy is to return to Greece, the feeling of carrying this burden should disappear from all Greek philosophers without exception. In their name, therefore, I am obliged to thank Pittsburgh for doing its best to achieve this.

* Thank you.-

PAGE
3

