
XXVII INTERNATIONAL PHILOSOPHY OLYMPIAD

Rome

May 16th-19th 2019

P R O G R A M M E

Thursday, 16th May 2019

16.00	Arrival and registration Dipartimento per le politiche del personale dell'Amministrazione civile e per le risorse strumentali e finanziarie Via Veientana n. 386
17.30	Opening Ceremony Aula Magna
Welcome	Luigi Varratta Head of Civil Administration Department for personnel policies
	Marco Bussetti Minister of Education and Research, <i>invited</i>
	Roberto Nocella Directorate General for the promotion of the Country System, MAECI
	Francesco Bernabè President, Italian National Commission Unesco
	Gianfranco Noferi Vice Director General, Rai Cultura
	Claudio Giovanardi President School of Philosophy, Humanities and Languages, Roma Tre University
	Carmela Palumbo Head of the Department for Education and Vocational Training, MIUR
	Luca Maria Scarantino President, International Federation of Philosophical Societies
	Emidio Spinelli President, Società Filosofica Italiana
Lectio magistralis	Giacomo Marramao Professor Emeritus of Theoretical Philosophy, Roma Tre University <i>For a new Renaissance: Leonardo da Vinci as synthesis of humanistic and technical-scientific culture</i>
19.00	Concert by Liceo Musicale "Santa Rosa" from Viterbo Wind Instruments Orchestra
Programme	Musical Director: Teacher Armando D'Eugenio Gustav Holst: Seconda suite in fa maggiore (I° mov. <i>March</i> , II° mov. <i>Song without words</i> e III° mov. <i>Song of the Blacksmith</i>) Jacob De Haan: Ammerland Lorenzo Pusceddu: Casual Suite in mi bemolle maggiore
19.30-21.30	Dinner
21.30	Presentation of the International Delegations
22.30	End of the event

P R O G R A M M E

Friday, 17th May 2019

**Dipartimento per le politiche del personale dell'Amministrazione civile
e per le risorse strumentali e finanziarie
Via Veientana n. 386**

8.30-13.00	Students Final XXVII International Philosophy Olympiad
9.00-10.00	Teachers International Conference <i>Cultural Heritage and Citizenship</i>
Chairwoman	Carla Guetti Scientific Coordinator of the Philosophy Olympiad
Speakers	Silvia Chiodi Director of Research, National Research Council, CNR - ILIESI <i>Philosophy, Cultural Heritage, Citizenship: the Role of Education</i> Stefano Velotti Full Professor of Aesthetics, Roma La Sapienza University <i>The Heritage of our Time</i>
10.00-11.00	International Committee Meeting
11.00-12.00	International Jury Meeting
12.00-12.30	Floris Velema <i>Erasmus Plus Project: Development Prospects</i>
13.00-15.00	Lunch
15.00-19.00	Teachers Assessment of essays
15.00-19.00	Students Performance about Leonardo da Vinci
19.00-21.00	Dinner
21.00	Departure for the centre of Rome
22.00	Visit to Augustus' Forum
23.00	Return to the IPO venue

P R O G R A M M E

Saturday, 18th May 2019

9.00	Departure for the centre of Rome
10.00	Visit to the Musei Capitolini
13.00	Lunch
15.00	Visit to the Anfiteatro Flavio
18.00	Return to the IPO venue
15.00	Steering Board Meeting in the IPO venue
19.30-21.30	Dinner
21.30	Roma Tre Jazz Band Concert Aula Magna Francesca Palamidessi - Voice Emanuele Rizzo - Piano Ludovico Franco - Trumpet Alessandro Botti - Bass Roberto Moriconi - Drums Artistic Director: Prof. Luca Aversano Full Professor of Musicology and Music history, Roma Tre University
Programme	Alice Merton, <i>No Roots</i> ; Bruno Mars, <i>Uptown Funk</i> ; The weekend, <i>I feel it coming</i> ; Dnce, <i>Cake by the Ocean</i> ; Daft punk, <i>Get Lucky</i> ; Dnce, <i>Kissing Strangers</i> ; Adele, <i>Rolling in the Deep</i> ; Sia, <i>Thundercloud</i> ; Sam Smith, <i>I'm not the only one</i> ; Hozier, <i>Take me to Church</i> ; Gnars Barkley, <i>Crazy</i> ; Portugal the Man, <i>Feel it still</i> ; Gotye, <i>Somebody that I used to know</i> ; Stevie Wonder, <i>Don't you worry about a thing</i> ; Rihanna, <i>Man down</i> ; Amy Winehouse, <i>Back to Black</i> , Stevie Wonder, <i>Can't help it</i> ; Michael Jackson, <i>Bad</i> ; Amy Winehouse, <i>Tears dry on their own</i> .

P R O G R A M M E

Sunday, 19th May 2019

**Dipartimento per le politiche del personale dell'Amministrazione civile
e per le risorse strumentali e finanziarie
Via Veientana n. 386**

8.00-10.00	Check out	
10.00	Closing Ceremony	Aula Magna
	Suwanna Satha-Anand	Secretary-general, International Federation of Philosophical Societies
	Emidio Spinelli	President, Società Filosofica Italiana
	Francesco Coniglione	President, Philolympia
	Elisa Colella	Head of school, Liceo "Mario Cutelli" Catania
	Giuseppe Pintus	President, Inschibboleth <i>Presentation of students' performance about Leonardo da Vinci</i>
	Maria Assunta Palermo	Director General, MIUR
	Prize-giving	
	Interviews	
12.30	Lunch	
13.00	Departure of participants	

PLANNING COMMITTEE

Ministry of Education and Research - MIUR

Carmela Palumbo, Head of the Department for Education and Vocational Training

Maria Assunta Palermo, Director General

Giacomo Moliterno, Head of Unit

Carla Guetti, Scientific Coordinator of the Philosophy Olympiads

Daniela Ricci, Administrative Office

Alessandra Migliozzi, Head of Press Office

Ministry of Interior

Prefect Luigi Varratta, Head of Civil Administration Department for personnel policies, material and financial resources

Prefect Annamaria Manzone, Director, Directorate of Human Resources - Department for personnel policies, material and financial resources

Maria Epifanio, Senior Officer, Coordinator of the Training and Development Center in via Veientana

Maria Grazia Di Iasi, Senior Officer, Head of Ufficio V, Financial Services, of the Training and Development Center in via Veientana

Fiammetta Coppola, Official, Ufficio XII, Training and Development Center in via Veientana

Leonardo Vettoreto, Official - Consignee, Training and Development Center in via Veientana

Ministry of Foreign Affairs and International Cooperation - MAECI

Vincenzo De Luca, Director General - Directorate General for the promotion of the Country System

Roberto Vellano, Deputy Director General/Principal Director for Promotion of Italian Language and Culture

Roberto Nocella, Head of the Office for the System of Italian education in the world - Directorate General for the promotion of the Country System

Fabio Schina, Deputy Head of the Office for the System of Italian education in the world - Directorate General for the promotion of the Country System

Serena Bonito, Contact point for the participation of Italian schools abroad

Società Filosofica Italiana - SFI

Emidio Spinelli, President

Maria Teresa Pansera, Member of the Board

Francesca Gambetti, National Secretary

Liceo Classico "Mario Cutelli" Catania

Elisa Colella, Head of school

Grazia Pulvirenti, Teacher

Giuseppe Blando, Administrative Director

Roma Tre University

Luca Pietromarchi, Rector

Claudio Giovanardi, President School of Philosophy, Humanities and Languages

Roberto Morozzo Della Rocca, Director of Department of Philosophy, Communication and Performing Arts

Professors: Luca Aversano, Giacomo Marramao, Maria Teresa Pansera

Roma Tre Jazz Band

PLANNING COMMITTEE

Italian National Commission Unesco - CNIU

Francesco Bernabè, President

Enrico Vicenti, General Secretary

International Federation of Philosophical Societies - FISP

Luca Maria Scarantino, President

Suwanna Satha-Anand, Secretary-general

Gerhard Seel, Treasurer

Bashshar Haydar, FISP member

Riccardo Pozzo, FISP member

Lourdes Velázquez Chair, FISP committee on bioethics

Rai Cultura

Silvia Calandrelli, General Director

Giancarlo Noferi, Vice-Director

Philolympia

Francesco Coniglione, President

Ennio De Bellis, Editorial Director

Rossella Bufano, Technical Coordinator

Inschibboleth

Giuseppe Pintus, President

Federico Piras, Press office

Francesca Guerra, Press office

Liceo Musicale “S. Rosa” da Viterbo

Alessandro Ernestini, Head of school

Teachers: Giorgio Bottiglione, Armando D'Eugenio

Wind Instruments Orchestra

We thank the Army General Staff for the loan of transport vehicles.

Web site:

www.miur.gov.it

www.ipo2019.sfi.it

www.philolympia.com

www.cultura.rai.it

PARTICIPANTS

Argentina

Armenia

Austria

Bangladesh

Belgium

Belarus

Bosnia Herzegovina

Brasil

Bulgaria

China

Costa Rica

Croazia

Czech Republic

Denmark

Estonia

Finland

France

Germany

Greece

Hungary

India

Israel

Italy

Japan

Kazakistan

Latvia

Luxemburg

Macedonia

Malaysia

Mexico

Montenegro

Netherland

Norway

Poland

Romania

Russia

Serbia

Singapore

Slovakia

Slovenia

South Korea

Spain

Switzerland

Thailandia

Turkey

Ukraine

United Kingdom

United States