

Macedonian Academy of Sciences and Arts
International Slavic University *Gavril Romanovich Derzhavin*
Philosophical Society of Macedonia

Third International Philosophical Dialogue *East-West* *Philosophy of Education & Philosophy in Education*

Macedonian Academy of Sciences and Arts, Skopje, October 4, 2017 (Wednesday), 12⁰⁰-15⁰⁰

Welcome speeches:

Acad. Taki Fiti, President, Macedonian Academy of Sciences and Arts

Professor Dushan Nikolovski, Rector, International Slavic University *G.R. Derzhavin*, Sveti Nikole – Bitola

Professor Ana Dimishkovska, Vice-President, Philosophical Society of Macedonia

Georgi Stardelov, Macedonian Academy of Sciences and Arts

KALOKAGATHIA

Vlado Kambovski, Macedonian Academy of Sciences and Arts

THE UNIVERSITY ON CROSSROAD

Patricia Verdeau, University of Toulouse II - Jean Jaurès, France

**PHILOSOPHY OF THE EDUCATION, THE EDUCATION IN THE PHILOSOPHY,
THE PHILOSOPHY IN THE EDUCATION**

International Slavic University *G.R. Derzhavin*, Bitola, October 5, 2017 (Thursday), 11⁰⁰-15⁰⁰

Dragor Zarevski, University "Euro-Balkan", Skopje

**PHILOSOPHY OF EDUCATION
AND CONTEMPORARY EDUCATIONAL CHALLENGES**

Andrei Lazarev, Historical-Philological Fund "Hovanski", Russia

METAPHYSICS IN EDUCATION AND LINGUISTICS

Ljubomir Gajdov, Iustinian Primus Law Faculty, University "Ss. Cyril and Methodius", Skopje

**TRANSMUTATION OF EDUCATION
THROUGH PHILOSOPHICATION OF EDUCATION**

Martin Popovski, University "Ss. Cyril and Methodius", Skopje

PHIL(M)OSOPHY FOR CHILDREN

House of Urania - Macedonian Academy of Sciences and Arts, Ohrid, October 6, 2017 (Friday), 11⁰⁰-14⁰⁰

Risto Solunchev, Faculty of Philosophy, University "Ss. Cyril and Methodius University", Skopje
EDUCATION AND CROWD

Chaslav D. Koprivitsa, Faculty of Political Science, University of Belgrade, Serbia
PHILOSOPHY AS EDUCATION AND/OR PROFESSION

Trajche Stojanov, Faculty of Educational Sciences, University "Goce Delchev", Stip
ON SOME GOALS OF ETHICAL EDUCATION

Each speaker will have 30 minutes for presentation and additional 15 minutes for discussion.
At the end of each session there will be a general discussion on the topics presented in that session.