

CONSCIOUSNESS AND THE SELF

“I never can catch myself at any time without a perception, and never can observe any thing but the perception.” These famous words of David Hume, on his inability to perceive the self, set the stage for JeeLoo Liu and John Perry’s collection of essays on self-awareness and self-knowledge. This volume connects recent scientific studies on consciousness with the traditional issues about the self explored by Descartes, Locke, and Hume. Experts in the field offer contrasting perspectives on matters such as the relation between consciousness and self-awareness, the notion of personhood, and the epistemic access to one’s own thoughts, desires, or attitudes. The volume will be of interest to philosophers, psychologists, neuroscientists, cognitive scientists, and others working on the central topics of consciousness and the self.

JEELOO LIU is Associate Professor of Philosophy at California State University, Fullerton. She is the author of *An Introduction to Chinese Philosophy: From Ancient Philosophy to Chinese Buddhism* (2006).

JOHN PERRY is Emeritus Professor of Philosophy at Stanford University, and Distinguished Professor of Philosophy at the University of California, Riverside. He is the author of *Knowledge, Possibility and Consciousness* (2001), *Identity, Personal Identity and the Self* (2002), and a number of other books.

CONSCIOUSNESS AND THE SELF: NEW ESSAYS

JEELOO LIU
and
JOHN PERRY


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-107-00075-9 — Consciousness and the Self
 Edited by JeeLoo Liu, John Perry
 Frontmatter
[More Information](#)


CAMBRIDGE
UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107000759

© Cambridge University Press & Assessment 2012

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2012

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

Consciousness and the self : new essays / [edited by] JeeLoo Liu, John Perry.

p. cm.

ISBN 978-1-107-00075-9

I. Self-consciousness (Awareness) I. Liu, JeeLoo. II. Perry, John, 1943– III. Title.

BD450.C62677 2011

126–dc23

2011028651

ISBN 978-1-107-00075-9 Hardback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

Contents

<i>Acknowledgments</i>	<i>page</i> vii
<i>List of contributors</i>	ix
Introduction	
JEELOO LIU	I
1 Awareness and identification of self	
DAVID ROSENTHAL	22
2 Self-representationalism and the explanatory gap	
URIAH KRIEGEL	51
3 Thinking about the self	
JOHN PERRY	76
4 Ordinary self-consciousness	
LUCY O'BRIEN	101
5 Waiting for the self	
JESSE PRINZ	123
6 I think I think, therefore I am – I think: skeptical doubts about self-knowledge	
FRED DRETSKE	150
7 Knowing what I want	
ALEX BYRNE	165
8 Self-ignorance	
ERIC SCHWITZGEBEL	184
9 Personhood and consciousness	
SYDNEY SHOEMAKER	198

Cambridge University Press & Assessment
978-1-107-00075-9 — Consciousness and the Self
Edited by JeeLoo Liu , John Perry
Frontmatter
[More Information](#)

vi	<i>Contents</i>	
10	My non-narrative, non-forensic <i>Dasein</i> : the first and second self	
	OWEN FLANAGAN	214
	<i>References</i>	241
	<i>Index</i>	255

Acknowledgments

This book emerged from the 39th annual philosophy symposium on the same topic, *Consciousness and the Self*, at California State University, Fullerton, in April 2009. The symposium speakers included Alex Byrne, David Chalmers, Fred Dretske, John Perry, Jesse Prinz, Eric Schwitzgebel, and Sydney Shoemaker. The symposium was a huge success, and all speakers except for Chalmers agreed to put their papers together in a book. On this basis, I invited several other philosophers working on the issue of self-awareness and self-knowledge to join the collection: Owen Flanagan (Duke University), Uriah Kriegel (University of Arizona), Lucy O'Brien (University College London, UK), and David Rosenthal (CUNY Graduate Center). My deepest gratitude goes to all the authors who contributed their newest work written just for this collection. They have all been very supportive of this book project and have taught me a great deal through their talks, writings, and personal communications. Even though David Chalmers is not among the contributing authors, I would like to say that the whole symposium as well as this book would not have materialized if it were not for his brilliant insights and helpful input in the whole process.

I want to thank my colleagues at CSUF Philosophy Department for their support during the symposium. My *Consciousness and the Self* seminar students in Spring 2009 were an amazing bunch. They were undergraduate students who had not studied much analytic philosophy before taking my seminar, but they made a tremendous effort in learning and thinking with me and with the speakers. Several of them served as speakers or commentators at the symposium and their performance was highly impressive. I would like to acknowledge these students for their dedication to learning and their achievements: Brent Boos, Pamela Chui, Kelsey Fernandez, Nathan Lujan, Alis Rabet, Jonathan Stracker, Mimi Vong, and Sandra Woloschuk.

I am deeply indebted to my co-editor, John Perry, who has been a mentor to me ever since we first met in 2002 at the Creighton Club, a long-standing upstate New York philosophical association. Working with him on this

book has been a great learning experience for me and I am honored to have had the chance to edit this book with him.

Finally, I would like to thank my beloved husband Michael Cranston, and our wonderful sons, Collin and Dillon, for always being patient with me when I was glued to my computer working away in the evenings.

JEELOO LIU

I am very grateful for the opportunity to help JeeLoo Liu in converting the symposium she organized into a book. I have thoroughly enjoyed our collaboration, and learned a great deal from paying close attention to the papers by the other authors. We both thank Hilary Gaskin and Cambridge University Press for their support.

JOHN PERRY

Contributors

ALEX BYRNE is Professor of Philosophy at Massachusetts Institute of Technology.

FRED DRETSKE is Senior Research Scholar at Duke University and Professor Emeritus of Stanford University.

OWEN FLANAGAN is James B. Duke Professor of Philosophy and Professor of Psychological and Brain Sciences at Duke University.

URIAH KRIEGLER is Associate Professor of Philosophy at the University of Arizona.

JEELOO LIU is Associate Professor of Philosophy at California State University, Fullerton.

LUCY O'BRIEN is Reader at University College London, United Kingdom.

JOHN PERRY is Professor of Philosophy at the University of California, Riverside and Henry W. Stuart Professor of Philosophy (Emeritus) at Stanford University.

JESSE PRINZ is Distinguished Professor of Philosophy at the City University of New York Graduate Center.

DAVID ROSENTHAL is Professor of Philosophy and Coordinator of Interdisciplinary Concentration in Cognitive Science at the City University of New York Graduate Center.

ERIC SCHWITZGEBEL is Professor of Philosophy at the University of California, Riverside.

SYDNEY SHOEMAKER is Professor Emeritus of Philosophy at Cornell University, where he was Susan Linn Sage Professor before retirement.