

Contents

PERSPECTIVES OF PHILOSOPHY: I. Zagorac, **Introductory** (p. 3); H. Relja, **Difference between Aristotle's and Thomas Aquinas' Metaphysical Principles** (p. 5); M. Žeželj, **Heidegger's Historical Reflection on Plato's Concept of Truth** (p. 17); M. Tokić, **Michelangelo and Neo-Platonism in Renaissance Art – Concerning the Sistine Chapel Ceiling and Moses** (p. 33); M. Brčić, **The Difference Principle** (p. 61); S. Hasnaš, **Transfigurations of Contemporaneity** (p. 79); J. Čirić, **Communication Channels of Philosophical and Psychological Counseling** (p. 97); I. Zagorac, **Rehabilitation of Sensibility** (p. 123); I. Rinčić, **Arnold Gehlen's Theory of Institutions: A Contribution to the Analysis of Bioethics Institutions** (p. 141) – REFLECTIONS ON SCIENCE: F. Šuran, **Vico's »New Science« between Philosophy and Modern Science** (p. 161); N. Ninić, I. Kešina, **The Observer's Involvement – One of the Restrictions of Science** (p. 175); T. Petković, **A New Physics at the LHC and New Philosophical Inquiring** (p. 193); T. Kokić, **Autonomy of the Science of Living Things** (p. 211); V. Vrček, **Essay on Science and GMO** (p. 231) – STUDIES: B. Perak, **Towards a Cognitive-Scientific Understanding of the Experience of Sacred** (p. 237); S. Radić, **Some of the Problematic Aspects of »Global Ethic Project« (II)** (p. 269); L. Bogdanić, **Possibility of Critique of the Consumerist Society as a Problem of Philosophy of Education** (p. 283); E. Baccarini, **Liberal Nationalism: The Argument of Self-Respect** (p. 295); Z. Božić Blanuša, **Nation without Subject(s)** (p. 311) – CRITICAL NOTICES: E. Ćimić, **Why Did the Picturesque Town Receive the Aureole of Holiness?** (p. 323) – BOOK REVIEWS (p. 335)

Inhalt

PERSPEKTIVEN DER PHILOSOPHIE: I. Zagorac, **Zum Thema** (S. 3); H. Relja, **Zum Unterschied zwischen Aristoteles' und Aquins metaphysischen Prinzipien** (S. 5); M. Žeželj, **Heideggers geschichtliche Besinnung über Platons Begriff der Wahrheit** (S. 17); M. Tokić, **Michelangelo und Neuplatonismus in der Renaissancekunst – mit dem Rückblick auf das Gewölbe der Sixtinischen Kapelle und den Moses** (S. 33); M. Brčić, **Unterscheidungsprinzip** (S. 61); S. Hasnaš, **Transfigurationen des Zeitgenössischseins** (S. 79); J. Čirić, **Kommunikationskanäle der philosophischen und psychologischen Beratung** (S. 97); I. Zagorac, **Rehabilitation der Sensibilität** (S. 123); I. Rinčić, **Die Institutionentheorie Arnold Gehlens: ein Beitrag zur Forschung bioethischer Institutionen** (S. 141) – ÜBERLEGUNGEN ZUR WISSENSCHAFT: F. Šuran, **Vicos „Neue Wissenschaft“ zwischen Philosophie und moderner Wissenschaft** (S. 161); N. Ninić, I. Kešina, **Die Involvertheit des Beobachters – eine der Beschränkungen der Wissenschaft** (S. 175); T. Petković, **Die neue Physik am LHC und neue philosophische Untersuchungen** (S. 193); T. Kokić, **Selbstständigkeit der Wissenschaft vom Lebenden** (S. 211); V. Vrček, **Essay über Wissenschaft und GVO** (S. 231) – STUDIEN: B. Perak, **In Richtung der kognitiv-wissenschaftlichen Auffassung der heiligen Erfahrung** (S. 237); S. Radić, **Einige von den problematischen Aspekten des Projekts Weltethos (II)** (S. 269); L. Bogdanić, **Die Möglichkeit zur Kritik der Konsumgesellschaft als Problem der Erziehungsphilosophie** (S. 283); E. Baccarini, **Liberaler Nationalismus: Argument der Selbstachtung** (S. 295); Z. Božić Blanuša, **Nation ohne Subjekt(e)** (S. 311) – ÜBERSICHTEN UND BESPRECHUNGEN: E. Ćimić, **Weshalb erhielt die bildhafte Stadt die Aureole der Heiligkeit?** (S. 323) – BUCHBESPRECHUNGEN (S. 335)

Contenu

PERSPECTIVES DE LA PHILOSOPHIE: I. Zagorac, **Autour de notre theme** (p. 3); H. Relja, **La différence entre les principes métaphysiques d'Aristote et ceux d'Aquin** (p. 5); M. Žeželj, **La réflexion historique d'Heidegger sur le concept de la vérité d'Platon** (p. 17); M. Tokić, **Michel-Ange et néoplatonisme dans l'art de la Renaissance : retour sur la voûte de la Chapelle Sixtine et sur Moïse** (p. 33); M. Brčić, **Le principe de différence** (p. 61); S. Hasnaš, **Les transfigurations de la contemporanéité** (p. 79); J. Čirić, **Les canaux de communication du conseil philosophique et psychologique** (p. 97); I. Zagorac, **La réhabilitation de la sensibilité** (p. 123); I. Rinčić, **La théorie des institutions d'Arnold Gehlen : contribution à l'étude des institutions bioéthiques** (p. 141) – REFLEXIONS SUR LA SCIENCE : F. Šuran, **La « science nouvelle » de Vico, entre philosophie et science moderne** (p. 161); N. Ninić, I. Kešina, **L'implication de l'observateur, une limite à la science** (p. 175); T. Petković, **Nouvelle physique au LHC et nouvelles recherches philosophiques** (p. 193); T. Kokić, **L'indépendance de la science du vivant** (p. 211); V. Vrček, **Essai sur la science et l'OGM** (p. 231) – ÉTUDES : B. Perak, **Vers une compréhension cognitive scientifique de l'expérience de la sainteté** (p. 237); S. Radić, **Quelques aspects problématiques du « Projet d'éthique planétaire » (II)** (p. 269); L. Bogdanić, **La possibilité de la critique de la société de consommation en tant que problème de la philosophie de l'éducation** (p. 283); E. Baccarini, **Nationalisme libéral : l'argument du respect de soi-même** (p. 295); Z. Božić Blanuša, **La nation sans sujet(s)** (p. 311) – APERÇUS ET COMPTES RENDUS: E. Ćimić, **Pourquoi la bourgade pittoresque a-t-elle été dotée d'une auréole de sainteté ?** (p. 323) – RÉCENSIONS ET COMPTES RENDUS DE LECTURE (p. 335)