

Prof. Dr. Facundo M. Alonso

Miami University, USA

Planning on a Prior Intention

ACADEMIC EMPLOYMENT

- Professor of Philosophy, Miami University, Ohio, 2016-present.
- Lecturer in Philosophy, Stanford University, 2015-16.
- Lecturer in Philosophy, University of San Francisco, 2014.

EDUCATION

- Ph. D. in Philosophy, Stanford University, September 2008.
Dissertation: Shared Intention, Reliance, and Interpersonal Obligations: An Inquiry into the Metaphysics and Interpersonal Normativity of Shared Agency
Committee: Michael Bratman (chair), Krista Lawlor, Debra Satz, Kenneth Taylor
- M.A. in Philosophy (with Distinction), Birkbeck College, University of London, August 2001.

PRIMARY AREAS OF RESEARCH

- Ethics, Philosophy of Action and Mind.

HONORS AND AWARDS

- Geballe Dissertation Fellowship, Stanford Humanities Center, 2007-2008.
- Stanford University Humanities and Sciences Fellowship, 2001-2006.

ARTICLES

1. "Reductive Views of Shared Intention," in Routledge Handbook on Collective Intentionality, edited by Kirk Ludwig and Marija Jankovic. London: Routledge, 2017, pp. 34-44.
2. "Intending, Settling, and Relying," in Oxford Studies in Agency and Responsibility, Volume 4, edited by David Shoemaker. Oxford: Oxford University Press, 2017, pp. 50-74.
3. "A Dual Aspect Theory of Shared Intention," Journal of Social Ontology 2 (2016): 271-302.
4. "Reasons for Reliance," Ethics 126 (2016): 311-338.

Guest Lecture: June 15, 2018, 16:00 - 18:00 Uhr
Hörsaal 3B, Neues Institutsgebäude (NIG)
Universitätsstraße 7, 1010 Vienna

Organization: Univ.-Prof. Mag. Dr. Herlinde Pauer-Studer and Dr. Carlos Nuñez
ERC-Project: "The Normative and Moral Foundations of Group Agency" no. 740922

Free Admission. Should you plan to attend this guest lecture, please send an e-mail to: florian.kolowrat@univie.ac.at