


Universität Innsbruck - Institut für Christliche Philosophie

Gastvortrag

Organisation und Kontakt: Georg Gasser

Martina Fürst (Graz):

The Phenomenal Concept Strategy and Anti-Physicalism

Mittwoch, 13. Juni 2012, 18.00 s.t.

Seminarraum VI (Karl-Rahner-Platz 3, 1. Stock)

The phenomenal concept strategy is considered as one of the most powerful responses to anti-physicalist arguments. The basic idea of this strategy is to rely on specific concepts which are supposed to explain why we draw dualistic conclusions from these arguments. The target of this physicalist move is to give a satisfactory account of dualist intuitions without being committed to draw ontological dualist conclusions.

In my talk I elaborate the phenomenal concept strategy concentrating on the knowledge argument. Investigating Jackson's Mary-scenario the crucial particularities of phenomenal concepts are worked out. Next, I analyze physicalist accounts of phenomenal concepts and demonstrate that these accounts fail in explaining the cognitive role of phenomenal concepts. Subsequently, I propose a constitutional account which captures the decisive uniqueness and explains the cognitive role of phenomenal concepts. Finally, I argue that this account points towards non-physical referents and hence strengthens anti-physicalist arguments instead of rebutting them.

Martina Fürst studierte Philosophie und Italienisch an den Universitäten Graz, Siena und Maribor. Ihre Dissertation „Qualia als Grundlagen des Bewusstseins - Eine eigenschaftsdualistische Theorie“ wurde 2009 mit dem „Josef Krainer Preis“ ausgezeichnet. Forschungsaufenthalte führten sie an die Central European University, Budapest und die Rutgers University, wo sie 2011-2013 recurring visiting scholar ist. Martina Fürst hat eine Hertha-Firnberg-Stelle an der Universität Graz inne.

Jüngste Publikationen: 2012: „Exemplarization - A Solution to the Problem of Consciousness?“, *Philosophical Studies*, 161 (1); „What Mary's Aboutness Is About“. *Acta Analytica*, 26(1), 63-74; „On Zombie Beliefs“ In: C. Jäger and W. Löffler (eds.) 2011: *Epistemology: Contexts, Values and Disagreement*. *Proceedings of the 34. International Wittgenstein Symposium*. Druckwerker, 83-85.

Alle Interessent/innen sind herzlich eingeladen!