Conference ”The Greek Emigrés and their influence on the French Intellectual Debate: crossed views on Kostas Axelos, Cornélius Castoriadis and Kostas Papaioannou”
Venue: Södertörn University, French Cultural Center, 3, 4 and 5 November

Languages: French, English

Translation French to English

Wednesday November 3

19.00 Inaugural Conference Yannis Kiourtsakis (writer), “Patrie, exil et nostos”

French Cultural Center of Stockholm
Thursday November 4
Södertörn University (room MA 648)

10.00 Registration

10.15 Opening of the Conference by Mats Rosengren on the “French Philosophy in Söderthörn”

Part I The influence of Kostas Axelos and Cornélius Castoriadis in the French Philosophy
10.30 François Bordes (IMEC, Paris): “Travelling to France: the exile of Greek thinkers and their originality in the French postwar intelligentsia” (with English translation)
11.15 Nicolas Manitakis, « The French Cultural Centers of Athens and Stockholm as networks of international mobility of Intellectuals and Students » (with English translation)

12.00- 13.00 Lunch

13-13.45 Christophe Premat (French Cultural Center), “Axelos and Castoriadis : two opposite trajectories ? » (with English translation)
13.45-14.30 Round Table, Fotis Theodoridis, Marcia Schuback (Södertörn University), Anders Ramsay on the reception of Castoriadis´ work in the Nordic countries / Elli Filippopoulou (Athens), Copyright and Greek-French legal frameworks / François Bordes, Presentation of IMEC´s archives
14.30 Coffee break

15.00 Departure for the French Cultural Center

Part II “The works of Kostas Axelos”

16.00-19.30 The French Cultural Center

16.00-16.45 Lambros Couloubaritsis (Université libre de Bruxelles), « Pour introduire Kostas Axelos. Sources et axes de sa pensée philosophique »
16.45-17.15 Projection d’un documentaire sur Kostas Axelos
17.15-18.00 Jean Lauxerois, « Vers une pensée poétique »

18.00-18.45 Servanne Jollivet, « Kostas Axelos ou le geste de repenser le monde »
Friday November 5
Södertörn university (room MA 648)
10.00-10.45 Christos Memos (University of York): “To put the negative to work: Axelos on Marx”
10.45-11.30 François Bordes (IMEC, Paris), « A radical critique of marxism: Kostas Papaioannou »

11.30-12.15 Anders Ramsay (Gothenburg University): “Castoriadis Critique of Marxism”
12.15-13.15 Lunch

13.15-14.00 Mats Rosengren, “True and false chaos – the mythical origins of the preconditions of creation”
14.00-14.45 Suzi Adams (Södertörn University): “The Ambiguity of the World in Castoriadis' Thought' “
14.45-15.15, Round Table: Lambros Couloubaritsis, Christophe Premat, Mats Rosengren, “Perspectives on Axelos and Castoriadis” 
This international conference is held thanks to the help of D’Alembert Fund (Foreign Office), the French Cultural Center of Stockholm, the École française d’Athènes, Södertörn University (Institutionen för Ekonomi och Företagandet, filosofiska institutionen och institutionen för retorik) as well as the Greek embassy in Sweden.
Free entrance
Compulsory registration

Contact: reine.linde@diplomatie.gouv.fr
Contact: christophe.premat@diplomatie.gouv.fr
