

Pedro Hurtado de Mendoza (1578-1641)

System, Sources and Influence

SATURDAY 26 / II

9:00-9:40 * KEYNOTE LECTURE

Daniel Schwartz
Hurtado de Mendoza
on War, Slavery and the Moriscos

9:40-10:20

Jean-Paul Coujou
Suárez and Hurtado de Mendoza:
The Question of the Right to War

Coffee Break

10:40-11:20

Daniel Heider
Hurtado on External and Internal Senses

11:20-12:00

Claus A. Anderson
Pedro Hurtado de Mendoza
on Intuitive, Abstractive,
and Comprehensive Cognition

Lunch Break

13:30-14:10 * KEYNOTE LECTURE

Brian Embry
Truth is a Proposition

14:10-14:50

Hélène Leblanc
Quid sit signum?
Pedro Hurtado de Mendoza as a Protagonist
in the "Formal Sign" Debate

14:50-15:30

Miroslav Hanke
Hurtado de Mendoza's Formal Logic

Long Coffee Break

16:00-16:40

Vitaly Ivanov
Præcisiones Rationis
and the Unity of *Conceptus Entis*:
Hurtado and Suárez

16:40-17:20

Victor M. Salas, Jr.
Hurtado de Mendoza's
Transcendental Analogy

17:20-18:00

Ilaria Coluccia
The Doctrine of *Attributum*
in Pedro Hurtado de Mendoza

SUNDAY 27 / II

9:00-10:00

Holy Mass

10:00-10:40 * KEYNOTE LECTURE

Ulrich G. Leinsle
Hurtado de Mendoza on Modal Entities

10:40-11:20

Erik Åkerlund
The End
Final Causes and Final Causation
in Hurtado de Mendoza

11:20-12:00 * KEYNOTE LECTURE

Sydney Penner
Hurtado on the Individuation of Effects

Coffee Break

12:20-13:00

Lukáš Novák
Underway to Cartesian dualism?
Hurtado (and Arriaga) on matter and form

13:00-13:40

Stefan Heßbrüggen-Walter
Hurtado de Mendoza and Rodrigo
de Arriaga on the Life of Plants, the Life
of God and their Common Ground

Lunch Break

15:10-15:50

Mauro Mantovani
Pedro Hurtado de Mendoza on the
Existence of the First Cause

15:50-16:30 * KEYNOTE LECTURE

Thomas Marschler
The logical concept of God's essence
according to Hurtado de Mendoza

Coffee Break

16:50-17:30

Igor Agostini
Hurtado de Mendoza
and the Problem of the Distinction
among the Divine Attributes

17:30-18:10 * KEYNOTE LECTURE

Bernd Roling
Hurtado and Arriaga
on Contrafactual Incarnation

FRIDAY 25 / II

13:30-13:50

Opening of the Conference

13:50-14:30 * KEYNOTE LECTURE

Jacob Schmutz
New Evidence on Pedro de Hurtado
de Mendoza's Career
Teachers, Colleagues, Students
and the Making of a Philosophical Classic
in Early-Modern Europe

14:30-15:10

David Ginocchio
Pedro Hurtado de Mendoza on Praxis

Coffee Break

15:30-16:10

Tomáš Machula
The Concept of *Ordo Caritatis*
Thomas Aquinas, Francisco Suárez
and Hurtado de Mendoza

16:10-16:50

Lidia Lanza
To Reproach, or to Denounce?
Pedro Hurtado de Mendoza's Discussion
of Fraternal Correction

Coffee Break

17:10-17:50

Marko Fuchs
Hurtado on the Liberty of Conscience
(*Libertas Conscientiae*)

17:50-18:30

Cristiano Casalini
*"De foeminis lascivis,
& iuvenibus procacibus"*
Pedro Hurtado de Mendoza
and the Jesuit Moral Debate on Comedies