CENTRE FOR THE HISTORY OF MEDICINE SEMINAR SERIES 2011-2012 SUMMER TERM

Tuesday, 8 May 2012 (Week 3) 5.00 pm – Ramphal Building Room R.014

Dr Elfed Huw Price (Assoc Member of Warwick CHM)


Courtesy of Wellcome Library, London

'George Henry Lewes (1817-1878): Embodied Cognition, Vitalist
Materialism and Symbolic Perception'

George Henry Lewes is often overlooked in histories of neuroscience and philosophy. Arguably best known for his relationship with George Eliot and his work as a literary critic and journalist, Lewes authored popular books on physiology and the history of philosophy and published academic papers in the *Lancet*, *Nature*, *Mind* and *Brain*. The culmination of his life's work was his ambitious five-volume *Problems of Life and Mind*. Lewes engaged with the mind-body problem through a synthesis of three philosophical/physiological arguments that are of continued relevance today: firstly, that mind is function of the organism as a whole, not solely of the brain; secondly, that life and mind depend on properties that are unique to organic matter; and thirdly, that the ability to perceive and communicate via symbols is a distinguishing feature of humankind, and a fundamental element of human society and cognition.


Centre for the History of Medicine
The University of Warwick
Coventry CV4 7AL United Kingdom

Tel: 024 76 572601 Fax: 024 76 523437

Email: t.horton@warwick.ac.uk