

PETER KEMP

1937 – 2018

On August 4, 2018, the World Philosophical Society¹ had a severe loss – prominent philosopher, theologian, Head of the Institute of Philosophy of Education next to the University of Aarhus (Denmark), Head of the International Federation of Philosophical Society (FISP) (2003-2008), President of the XXII World Congress of Philosophy (2008) Peter Kemp passed away. The prominent philosopher had many other titles and degrees² the mere enumeration of which would require a large volume. The present Memoriam aims to present the Danish philoso-

pher from the viewpoint of his vast professional network and immediate cooperation with Armenian Philosophical Society. He was Academician Georg Brutian's good friend and colleague, Academician of the International Academy for Philosophy (2001); Foreign Member of the Armenian Philosophical Academy (2001); Foreign Member of the International Institute for Metaphilosophy, Transformational Logic and Argumentation next to Khachatur Abovian Armenian State Pedagogical University (2011-2015, presided by Academician Georg Brutian).

The cooperation of Khachatur Abovian Armenian State Pedagogical University with Professor Kemp was multifaceted. He was the member of Editorial board of the journal of the International Institute for Metaphilosophy, Transformational Logic and Argumentation *WISDOM* (2011-2015) and was actively engaged in the works of journal from the very day of its establishment. Professor Kemp's articles were regularly published in the journal. He was not only the member of Editorial Board but was also among the honourable top reviewers.

On April 16-17, 2012, in Yerevan, the International Conference *Practical and Theoretical Problems of the Development of Transforming Society (philosophical and psychological aspects)* was held. The Conference was organised by the International Institute for Metaphilosophy, Transformational Logic and Argumentation of Khachatur Abovian Armenian State Pedagogical University, the International Academy for Philosophy and the Armenian Philosophical Academy.

¹ See: <https://www.fisp.org/>.

² See: "2008 président du XXIIe Congrès Mondial de Philosophie tenu à Seoul, Corée. Il a publié en français: *Théorie de l'engagement*, I-II, Paris, 1973; *Éthique et Médecine*, Tierce et INSERM, Paris 1987; *L'irremplaçable*, Une éthique de la technologie, 1997, Levinas, une introduction philosophique 1997, Sagesse pratique de Paul Ricœur, Huit études, Editions du Sandre, Paris, 2010, traducción en español par Lisbeth Sagols Sales: *Sabiduría práctica de Paul Ricoeur*, Fontamara, México, D.F., 2011. Co-auteur de: *Technologies et Sociétés*, Galilée, Paris, 1980; *Le discours bioéthique*, Editions du Cerf, Paris, 2004, *L'Éco-éthique de Tomonobu Imamichi*, Editions du Sandre, Paris. En espagnol: *La mundialización de la ética*, Traducción Lisbeth Sagols Sales, Fontamara, Mexico, D.F., 2007. En anglais: *Citizen of the World: The Cosmopolitan Ideal for the Twenty-First Century*, Humanity Books, New York, 2011". <https://www.fisp.org/peter-kemp>

In the Plenary Session of the Conference, Peter Kemp presented a report entitled *Cosmo-*

politanism in Our Time.

Plenary Session of the Conference (from left to right): David Cooke (UK), Evangelos Moutsopoulos (Greece), former Minister of Education and Science of the Republic of Armenia Armen Ashotyan, Georg Brutian (Armenia), Peter Kemp (Denmark), Hans Köchler (Austria), former Prime Minister of the Republic of Armenia Tigran Sargsyan.

Plenary Session of the Conference. From left to right: former Minister of Education and Science of the Republic of Armenia Armen Ashotyan, former Prime Minister of the Republic of Armenia Tigran Sargsyan, Georg Brutian (Armenia), Peter Kemp (Denmark), Hans Köchler (Austria).

Co-Presidents of the International Academy for Philosophy: (from left to right) Hans Köchler (Austria), Georg Brutian (Armenia), Evangelos Moutsopoulos (Greece).

*Section 2. Problems of Transformational Society.
Co-Chairs: Robert Djidjian (Armenia), Peter Kemp (Denmark).*

Peter Kemp lecturing

As an ardent and concerned “World Citizen” or “Cosmopolite”, Professor Kemp was alarming about the current global problems (financial globalization of democratic control over economy and technologies, national consciousness and global responsibility clash, resource consumption, pollution, hunger, epidemic, international crime, genocide, terrorism (including state-supported terrorism), struggle for world domination, etc.).

At the same time, the humanist philosopher forewarns that the “World Citizen” should not

protest against the national citizen, and global thinking and way of acting should serve as a guard for “National Policy”, for its personal and everyday functioning.

On April 18, 2012, Professor Peter Kemp also had a public lecture at Khachatur Abovian Armenian State Pedagogical University titled *Towards a Global Legal Order*. During the lecture, the Armenian audience was especially impressed by the humanistic ideas and the theory of humanistic laws that are, as he prioritized, an urgent necessity as “the world society is in the

same boat” and it should struggle for “the victory of the demand of logic, social debates and dialogues within politics and education”.

Professor Kemp was also interested in the destiny and activity of educational institutions in the modern world. The latter, starting with elementary schools and higher education institutions are more exposed to political pressure, and the reason is to make them such governmental institutions that will “sell knowledge” and will boost the competitiveness of not only between educational institutions but also between nations. Such political transformation of education means that the aim of education and investigations are less referring to the formation of good life within the society and boosting the cultural and ethical formation of a human, and are mainly refers to

the study of technical and scientific performance enhancement in order to broaden the production of material goods and make them competitiveness in the national and international markets. As a result, education becomes “less humanistic”. Civilisation is no longer a matter of promoting the establishment and maintenance of peace in the global human community and throughout the world. Now the problem is how to oppose to such tendency of education to become non-humanistic, how to adapt to national and global competition. The Danish philosopher of education in this situation the politics should set the rules of ethics for “good life”, the world order of world justice and national and supranational laws.

GUEST LECTURE

at the Armenian State Pedagogical University
after Khachatur Abovyan
14:00 - 15:00, Bigconference hall, second floor
YEREVAN, 18 APRIL 2012

Professor Emeritus of Philosophy
Director of Centre for Ethics and Law
President of the XXII World Congress of Philosophy – www.wcp2008.org.kz
Unity of Philosophy of Education, Department of Education,
University of Aarhus, Campus Emdrup,
Academician of the International Academy for Philosophy

PETER KEMP
(Denmark)
kemp@dpu.dk

TOWARDS A GLOBAL LEGAL ORDER

Abstract

To the extent that global commerce means that “we are all in the same boat”, it may open our eyes to the truth that, without a will to live together, we are all lost and destroyed by the forces of things. It may teach us that we cannot survive without recognizing a certain global legal order to ensure the peace of the world. In so doing, commercial and economic life in our time may help open our eyes to the practical necessity of this order. But we also need imaginative forces so that the law can express a humanization that, in politics and education, may triumph over the logic of the market.

*In the Armenian Genocide
Museum-Institute (Yerevan, Armenia).*

*In Ararat Brandy Factory
(Yerevan, Armenia).*

Conference Closing Celebration.

The Editorial Board of the journal *WISDOM* expresses its deep sorrow and condolences to the relatives and family members of the renowned philosopher and is grateful for the fact that he had a significant role in the creation and

establishment of the magazine. His colleagues from Khachatur Abovian Armenian State Pedagogical University will keep safe the bright memories about him.

Hasmik HOVHANNISYAN
(Dr.) Head of the Chair of Philosophy and Logic
named after Academician Georg Brutian
at Khachatur Abovian Armenian State Pedagogical University,
Editor-in-Chief of the journal *WISDOM*

NOTES TO CONTRIBUTORS

MANUSCRIPT MUST BE SUBMITTED

- in English,
- printed and in electronic versions: the author is obliged to guarantee the compliance of the manuscript to the topics of the periodical and provide the final copyright version,
- in Microsoft Office Word,
- page size - A4,
- font face - Times New Roman,
- footnotes should be given at the bottom of the page, references - at the end of the article,
- font size for the text of the article - 12, for the footnotes - 10,
- line spacing for the text of the article - 1.3, for the footnotes – 1, first line - 0.8 cm.

ARTICLE LENGTH

Not exceeding 8000 words.

ARTICLE TITLE

- should outline the general scope of the article and not exceed eight words,
- uppercase,
- font size-14.

AUTHORS' DATA

- first name(s), last name(s), and CVs of the manuscript author(s)
- full name and postal address of each author's workplace, organisation,
- position, rank, academic degree,
- e-mail and phone number,
- the surnames and the first letter in names of authors should be full and in uppercase.

ABSTRACT

- should not exceed 200 words,
- should be informative and not contain general words and phrases,
- the abstract should describe the research and the results,
- should reflect the main content of the article taking into consideration the following viewpoints: subject, purpose, research results and conclusions,
- the information contained in the title should not be duplicated in the abstract,
- the abstract should provide a good perspective on the final message of the article.

INTRODUCTION should

- reflect the article's contribution to the scopes of philosophy and methodology of science,
- reflect the current concerns in the area,
- specify the research objectives.

CONCLUSIONS

should be clearly formulated and presented.

KEYWORDS

- should be up to ten,
- should be separated by a comma.

REFERENCES

- The manuscript should be constructed according to the APA citation System. For instance: (Soros, 2001, p. 10) (Toulmin, 1958, pp. 56-57) (Hilbert & Bernays, 1934).
- The Latin transliteration of all the non-

latin references should be included as well.
For instance:

Бругян, Г. А. (1992). *Очерк теории аргументации*. Ереван: Изд-во АН Армении.

Brutian, G. A. (1992). *Ocherk teorii argumentatsii* (Outline of Argumentation Theory, in Russian). Yerevan: NAS RA Publication.

For a book by a single author:

Toulmin, S. E. (1958). *The Uses of Argument* (updated ed., 2003; reprint, 2006). New York: Cambridge University Press.

For a book by two authors:

Calfee, R. C., & Valencia, R. R. (1991). *APA guide to preparing manuscripts for journal publication*. Washington: American Psychological Association.

For a book by an editor:

Ayer, A. J. (Ed.). (1959). *Logical Positivism*. Glencoe, Illinois: The Free Press.

For an article in a journal:

Jacoby, W. G. (1994). Public attitudes toward government spending. *American Journal of Political Science*, XXXVIII(2), 336-361.

For a book section:

O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: A metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), *Gender issues across the life cycle* (pp. 107-123). New York: Springer.

For an article in a periodical:

Djidjian, R. Z. (2016). Paradoxes of Human Cognition. *Wisdom*, 7(2), 49-58.

In case of citing various works of the same author published in the same year, it is necessary to apply to a letter differentiation method i.e. a, b etc.:

(Hovhannisyanyan, 2006^a; Hovhannisyanyan, 2006^b; Hovhannisyanyan, 2006^c).

For a website publication:

Texts of the articles submitted in a website usually vary from their printed versions that is why in case of citing the latter website versions, it is necessary to indicate the appropriate electronic address, moreover, the citation of the printed version is not accepted:

- Djidjian, R. Z. (2015). Understanding Capacity as the Principle Difficulty in Building Artificial Intellect. *Wisdom*, 4(1). Retrieved May 26, 2016 from: <http://www.wisdomperiodical.com/index.php/wisdom/article/view/115>
- Djidjian, R. Z. (2016). Paradoxes of Human Cognition. *Wisdom*, 7(2), 49-58. doi:10.24234/wisdom.v2i7.137

GRAPHS AND DIAGRAMS

If the manuscript contains non-alphabetic characters (e.g. logical formulae, diagrams) then:

- the PDF version of the text should be attached for the demanded verification,
- all the images (diagrams, line drawings and photographic images) should be numbered sequentially with Arabic numerals and submitted in electronic form,
- photo images should be of high quality,
- all the images should be attached as separate files,
- diagrams, line drawings, charts should be submitted in EXCEL or EPS format.

**VARIOUS KINDS OF MANUSCRIPT
FORMATTING PECULIARITIES**

Publication of Archive Materials and Translation Sources

- A complete description of archive or pub-

lication material, according to which the translation has been made, should be comprised in the manuscript.

- A brief prologue under the title *Publication Prologue* may precede the publication (1-3 pages long, approximately 4000 characters). Long prologues are regarded articles and should be written under separate titles.
- If the publishing source contains references, they are presented as a part of a body text and are each numbered sequentially and precede the body text-source.
- Publisher or translator may present references about the publishing source at the end of a body text.
- Via the references one may present foreign word translations, explanations of abbreviations etc. contained in the text may be presented in the source text in square brackets.
- It is advisable to choose up to 40.000 character source for the published materials in the periodical. In case of an abundant source, it is necessary to shorten (select) for preparing material for the periodical.
- Translations and archive sources should have enough comments and full introductions; otherwise they could not be considered scien-

tific publications and could not be submitted for publication.

Essays of various symposiums and scientific events

- Information about the symposium organisers, place and time should be included in the paper.
- The symposium members' name, surname, workplace and city (in brackets) should be mentioned, and in the case of international symposiums, the name of the city is also included.
- Essays should not coincide with the symposium projects or their final documents.

Reviews and bibliographical essays

- The length of a review should be from 5-10 pages (10.000-20.000 characters).
- Final information, name of a publication and number of pages of a studied book should be presented before the body text.
- References are not included in the review.

Argumentative notes, essays, records

Materials that are written in a free style and are free of demands placed on scientific articles are accepted for publication. Such kind of works cannot be submitted in the reports about scientific works as scientific publication.

AUTHORS

Ana BAZAC (Dr.) Professor at Polytechnic University of Bucharest; vice-president of the Division of Logic, Methodology and Philosophy of Science, Romanian Committee of History and Philosophy of Science and Technology, Romanian Academy; deputy-editor of *Noema* (<http://noema.crifst.ro/>). Areas of interest: social philosophy, epistemology-ontology, ethics, philosophy of science and technology, all supported by history of philosophy. Recent publications: “On Justice. Multidisciplinary View”, “Person – for Me, and Object – for the Other? How Does Humanism Occur?”, “The Philosophy of the *raison d’être*: Aristotle’s *telos* and Kant’s Categorical Imperative”, “Three Concepts in the History of the Knowledge of the World (Cause, Consequence, *telos*) and a Conclusion”.

E-mail: ana_bazac@hotmail.com

Susanna DAVTYAN (Dr.) is Associate Professor of the Department of Social Sciences, Yerevan State Medical University after M. Heratsi, Yerevan, Armenia, Head of the Armenian Unit of the UNESCO Chair in Bioethics, Haifa. Her areas of interest include philosophy, sociology, aesthetics, bioethics. Davtyan is the author of more than 75 scientific works. Among them 2 monographs, 9 handouts, methodical recommendations, articles, 1 manual on Bioethics approved by the Ministry of Education and Science of RA as a Manual for students of medical universities. Recent publications: “Experimental Course of Bioethics upon the Bioethics Core Curriculum of UNESCO”, “Protection of Human Rights and Dignity: Bioethical Aspects”, “Mkhitar Gosh's Medieval Law Code and the Implications for Armenian Communities”.

E-mail: susannadavtyan47@gmail.com

Hasmik HOVHANNISYAN (Dr.) is the head of the Department of Philosophy and Logic Named after Academician Georg Brutian at Khachatur Abovyan Armenian State Pedagogical University, Yerevan, Armenia, Editor in Chief of *WISDOM* journal. Her areas of interest include logic, argumentation theory, metaargumentation, history of Armenian philosophy, philosophy for children, and critical thinking. Hovhannisyan is the author of 5 monographs and 45 scientific articles. Recent publications: “Argumentation and Meta-argumentation”, “Metaargumentation from the Perspective of Metaphilosophy”, “Meta-argumentation as a Metatheory of Argumentation” and “Building the General Theory of Metaargumentation”, “Problems of Argumentation in Medieval Armenian Philosophy” and etc.

E-mail: hashovhannisyan@hotmail.com

Hovhannes HOVHANNISYAN (PhD) is Associate Professor in the Department of Philosophy, Logic and Rhetoric of Yerevan State University and Department of Philosophy and Logic of Armenian State Pedagogical University. Head of Chair of Humanities and Social Sciences, French University in Armenia. Areas of interest include: logic, rhetoric, political debate, gnoseology and methodology, social systems and transformation. Hovhannisyan is the author of four monographs, three educational manuals, forty scientific articles and publications and thirty publicistic-analytical articles. Recent publications: “Idea and Models of Civil Society: Development Tendencies, Arguments pro and con”, “Features of the Discussion Method in the Process of Teaching and Intellectual Development of Students”.

E-mail: hovhannisyanhovhannes25@aspu.am

Haig KHATCHADOURIAN † was Emeritus Professor of Philosophy at the University of Wisconsin-Milwaukee (USA); at the American University of Beirut (Lebanon); Melkonian Institute (Nicosia, Cyprus); Haigazian College (Beirut, Lebanon); University of Southern California (USA); University of New Mexico-Albuquerque (USA); University of Hawaii-Manoa (USA). His areas of interest included aesthetics and philosophy of the arts, normative ethics, value theory, philosophy of language, contemporary analytical philosophy, social philosophy, metaphysics, epistemology, philosophy of mind, philosophy of law, and modern philosophy. He was a former member of the American Philosophical Association, the American Society for Aesthetics, the Philosophy of Time Society, the Austrian Ludwig Wittgenstein Society, the International Society for the Study of Argumentation, a Foreign Member of the Armenian Philosophical Academy, and a Foreign Fellow of the Royal Society for the Encouragement of Arts, Manufacture & Commerce (UK). Khatchadourian was the author of eighteen books, and more than 95 articles. His most recent book publication was “How to Do Things with Silence”.

Daughter's Sonia Khatchadourian's E-mail: soniak@uwm.edu

Romik KOCHARYAN (PhD) - senior researcher, the Mesrop Mashtots Institute of Ancient Manuscripts, assistant at the Chair of Sociology and Social Work at Khachatur Abovyan Armenian State Pedagogical University, Yerevan, Armenia. His areas of interest include theory, history and application of hermeneutics, theoretical and practical philosophy, philosophy of history, theology, theory and methodology of sociology, sociology of identity. Kocharyan is the author of 4 monographs and 41 scientific articles. Recent publications: “History and Hermeneutics. Book 1: Historical-Scientific Conception of Movses Khorenatsi”, “Philosophical Hermeneutics of Hans-Georg Gadamer”, “Education to Wisdom” and “*Hermeneutics of Wisdom* - a Basic and Universal Methodological Conception for all Sciences and Philosophy”.

E-mail: kocharyan.romik@mail.ru

Rimma MIRUMYAN (Dr., Professor of Political Sciences) is a leading researcher at the Institute of Philosophy, Sociology and Law of the National Academy of Armenia. The range of scientific interests includes issues of the history of the Armenian philosophical thought, the history of Armenian, Russian and European political thought, philosophy of history, philosophy of education, political philosophy and methodology of science. Mirumyan is the author of 7 monographs and 75 scientific articles. Latest publication: “Education as the Most Important Mechanism for Preserving the Identity of Nation in G. Aivazovsky's Philosophical and Political Concept”.

E-mail: rimma.mirumyan@gmail.com

Davit MOSINYAN (PhD) is an Associate Professor at the Department of Philosophy and Logic Named after Academician Georg Brutian at Khachatur Abovian Armenian State Pedagogical University, Yerevan, Armenia. His areas of interests include philosophy of history, cultural studies, philosophy of art, and epistemology. Mosinyan is an author of 1 handbook and more than 20 papers in various journals. Recent publications: “Can There Be a Credible Philosophy of History?”, “Is It Possible to Learn to Be Human from History?”

E-mail: mosinyandavit25@aspu.am

Kadzhik M. OGANYAN (Dr.) is Professor of the Department of Social and Humanitarian Disciplines at the National State University of Physical Culture, Sports and Health named after P. F. Lesgaft, St.

Petersburg. His areas of scientific interest include synergetic philosophy of science, the methodology of scientific researches, human philosophy. Oganyan is the author of 10 monographs and more than 200 scientific articles. Recent publications: “Synergetic Philosophy of History”, “Personality’s Philosophy”, “Social Innovation in Human Research Management”, “Philosophy and Methodology of Social Science”.

E-mail: koganyan53@mail.ru

Karina K. OGANYAN (PhD in Social Sciences) is Associate Professor of the Department of Pedagogy and Psychology of External Situation, St. Petersburg University of the State Fire Service, EMERCOM of Russia. Her areas of scientific interest include theory and methodology of human sociology and psychology. K. Oganyan is the author of 8 monographs and more than 100 scientific articles. Recent publications: “Multidisciplinary Researches of Personality in Sociology”, “Social Technologies of Forming Leaders: Characteristic Features of Future Leaders”, “History of Russian Sociology”.

E-mail: karina_oganyan@mail.ru

Astghik PETROSYAN (PhD student) is lecturer at Yerevan Brusov State University of Languages and Social Sciences in the Scientific Center of Information and Public Communication Technologies. Her areas of interest include logic, argumentation theory, negotiation, rhetoric, sociology, PR, gender issues. Petrosyan is the author of 8 scientific articles. Recent publications: “Representation of Men and Women in Public and Political Organizations in Armenia. Issues of Inner Democracy”, “Problems of Implementation of Internal Democracy in Armenia in the Context of the Socio-Political Participation of Women and Men”.

E-mail: astghik.petrosyan@inbox.ru

Sergey PETROV (PhD in Psychology), Professor, Vice-Rector for Educational Work at the National State University of Physical Culture, Sports and Health named after P. F. Lesgaft, St. Petersburg. His research areas include methodology of conflicts in sports, psychological support in training an athlete. He has published 1 monograph and more than 40 articles. In particular: “Conflicts in Sports and Socio-Psychological Training as a Means of Their Resolution”, “Conflict Situations in Sports”, “Manipulative Behavior of a Sportsman as a Response to Conflict Situation”, “Psychological Peculiarities of Wrestlers’ Behavior in Interpersonal Conflict”.

E-mail: s.petrov@lesgaft.spb.ru

Tatevik PIRUMYAN (PhD) is a lecturer of the Department of Social Sciences, Yerevan State Medical University after M. Heratsi, Yerevan, Armenia. Her areas of interests include social philosophy, political philosophy, ethics, bioethics, globalisation and modern philosophy. Pirumyan is the author of more than 10 scientific articles. Recent publications: “Tolerance as a Sociocultural Norm of Formation of Relations between ‘The Insider’ and ‘The Outsider’”, “The Problem of Tolerance on Bioethics: Doctor-Patient Relationship”, “Tolerance as a Constructive Mechanism of Dialogue in the Field of Healthcare”, “Cultural Dialogue in the Context of the Failure of Multiculturalism”.

E-mail: pirumyantatevik@gmail.com

Vardgues POGHOSYAN (Dr.) is the Professor of the Department of Sociology of Russian State Social University, Moscow, Russia. His areas of interest include social theory, social philosophy, historical sociology, social anthropology. Poghosyan is the author of 4 monographs and 42 scientific articles. Re-

cent publications: “Sociocultural Determinism and Order Parameters”, “Second Modernity of Europe: “Reflexive” Development”, “Invariance of the Civilizational Matrix: the Culture Protection Function”, “Self-Organization of the Social System: Basic Methodological Approaches”, “Development Strategies of Modern Societies: Multi-Vector Trends” and “Institutional Reconstruction: Complete Alteration?”.

E-mail: vardgues@mail.ru

Vladimir PYZH (Dr.) Head of the Department of Social Sciences and Humanities at the National State University of Physical Culture, Sports and Health named after P. F. Lesgaft, St. Petersburg. His research areas include history and methodology of science, the theory of politics, geopolitics, national security, political problems of international relations and global development, regional aspects of economy. He has published 5 monographs and more than 50 articles. In particular: “Geopolitics and National Security of Russia”, “Geopolitics as a World and Social Phenomenon”, “The Spiritual Safety under the Present Political Rivalry”, “Sports and Politics: Implementing Sports Humanistic Ideals and Values”.

E-mail: vvp_8112@mail.ru