COLL 002 – Fall, 2003

 Perspectives on Cognitive Neuroscience: Mind, Brain and Society
Professors Martha J. Farah, Steven Gross and Stephen J. Morse

I. Class schedule and readings

Wed., 9/3 Introduction to course (SG, MF & SM)

Mon., 9/8 Overview of Functional Neuroanatomy (MF)

M.T. Banich, ch.1, pp.4-10. 16-39.

Wed., 9/10 Overview of Cognitive Neuroscience Methods (MF)

M.T. Banich, ch. 3, pp. 61-89, 96-101.

Mon., 9/15 Perception and Attention (MF)

M.T. Banich, ch. 6, pp. 184-190, 194-208, 215-220; ch. 7, pp. 243-245;

ch.8, pp. 252-254, 262-265, 268-274, 275-279.
Wed, 9/17 RECITATION SECTIONS: Videotapes of patients (MF)

Mon., 9/22 Memory (MF)

M.T. Banich, ch. 10.

Wed., 9/24 Executive Functions (MF)

M.T. Banich, ch. 11.

Mon., 9/29 Emotion and Emotional Disorders (MF)

M.T. Banich, ch. 12; ch. 2., pp. 46-58; Kandel, Schwartz & Jessel, ch. 61 (Bulkpack)

Wed., 10/1 PLENARY RECITATION: Normal and abnormal brains: Learning about each from the other (MF)

Mon., 10/6 Development (MF)

M.T. Banich, ch. 13, pp. 431-457.

Wed., 10/8 RECITATION SECTIONS: Is a little knowledge (of the brain) a dangerous thing?: Neuroethics (MF)

Wed., 10/15 QUIZ and PLENARY RECITATION: Bridge to the next section: Where have we been and where are we going? (MF, SG & SM)

Mon., 10/20 Marks of the Mental and Mind-Body Problems (SG)

Guttenplan, "Mapping Out the Territory" (Bulkpack)

Wed., 10/22 Substance Dualism (SG)

Churchland, "The Ontological Problem," pp. 7-25 [especially pp. 7-10 and 13-21] (Bulkpack)

selections from Descartes (Bulkpack)

Mon., 10/27 Varieties of Materialism: Type-Type Identity (SG)

Churchland, "The Ontological Problem," pp. 26-35 (Bulkpack)

Smart, "Sensations and Brian Processes" (Bulkpack)

Wed., 10/ 29 RECITATION SECTIONS: Ghosts and Other Disembodied Beings (SG)

 Mon., 11/3 Varieties of Materialism, continued: Token-Token Identity and Functionalism (SG)

Churchland, "The Ontological Problem," pp. 36-49 [especially pp. 36-42] (Bulkpack)

Rey, "Functionalism: Commonalities" (Bulkpack)

Wed., 11/5 Consciousness (SG)

Farah, "Visual Perception and Visual Awareness After Brain Damage" (Bulkpack)

Nagel, "What is it Like to be a Bat?" (Bulkpack)

Braddon-Mitchell and Jackson, "The Knowledge Argument Challenge to Physicalism" and "Replies to the Knowledge Argument" (Bulkpack)

Tye, "The Ten Problems" (Bulkpack)

Mon., 11/10 QUIZ and PLENARY RECITATION: Bridge to the next section: Where have we been and where are we going? (MF, SG & SM)

Wed., 11/12 Violence, drug abuse and the brain (SM & MF)

S. Morse, "Hooked on Hype," pp.1-23 (Bulkpack)

Mon., 11/17 Causation, Determination and Freedom (SM)

J. Radcliffe Richards, pp.11-23, ch. 3; background reading, ch. 4

G. Strawson, "Luck Swallows Everything" (Bulkpack)

Wed., 11/19 Machines and People: The Necessity of Practical Reason (SM)

S. Blackburn, "What to Do" (Bulkpack)

J. Searle, "Is There a Problem With Folk Psychology?" (Bulkpack)

Suggested Reading: J. Fodor, "Making the Connection" (Bulkpack)

Mon., 11/24 The Ethical Domain in a Natural World (SM)

J. Radcliffe Richards, chs. 7 & 8

Wed., 11/26 Moral and Legal Responsibility in a Natural World (SM)

J. Radcliffe Richards, chs. 5 & 6

Mon., 12/1 RECITATION SECTIONS (SM)

J. Radcliffe Richards, ch. 9

The Economist, " The Future of Mind Control" and "The Ethics of Brain Science" (Bulkpack)

Wed., 12/3 Criminal Law Excuses: Insanity, Addiction and Psychopathy

S. Morse, "Crazy Reasons" (Bulkpack)

S. Morse, "Hooked on Hype" pp.23-45 (Bulkpack)

Suggested Reading: S. Morse, " Decriminalization of Drugs" (Bulkpack)

Mon., 12/8 Wrap-up Discussion (MF, SG & SM)

II. Course mechanics

Lectures and recitations: Recitations are classes primarily devoted to discussion. Plenary recitations are held at the same time and place as lectures. Recitation sections are 1-hour classes attended by one-third of the enrollment at a time. Lectures and plenary recitations will take place in Vance Hall, B1, Mondays and Wednesdays from 1:30-2:50. Recitation sections will be scheduled within the first few meetings of the course.

Lectures are planned with the assumption that you have completed that day’s assigned reading.

Reading assignments: Readings come from two assigned textbooks, and a bulkpack. The bulkpack will be available from Campus Copy in a couple of weeks. The books, which are currently in the bookstore, are: Marie T. Banich, Cognitive Neuroscience and Neuropsychology, and Janet Ratcliffe Richards, Human Nature After Darwin: A Philosophical Introduction.
Tests and grading: The sections of the course taught by Professors Farah and Gross are each followed by a short quiz. There is also a final exam that includes the equivalent of a quiz on Professor Morse’s section and additional questions on all three sections of the course. The quizzes and exam will test you on information from readings and class.

Grades will be computed as follows: Quiz 1: 30%, Quiz 2: 20%, Final Exam: 50%. If you fall on the boundary between two grades, class participation will be the deciding factor.

III. Contact information

Professor Martha Farah – Center for Cognitive Neuroscience, 3810 Walnut Street.

3-3531. Office hours: Monday,12:30 – 1:30 PM.,

Professor Steven Gross – Department of Philosophy, 491 Logan Hall (249 S. 36th Street). 8-5560, gross2@phil.upenn.edu. Office hours: Tuesday, 11:00 AM – 12:00 P.M.,

Professor Stephen J. Morse –Law School, 3400 Chestnut St., S-134. 8-2562, smorse@oyez.law.upenn.edu Office hours: Monday, 10:30 AM – 12:00 PM.

Seth Gillihan, Teaching Assistant, Psychology – Center for Cognitive Neuroscience, 3810 Walnut Street, 8-2966, gillihan@psych.upenn.edu. Office hours: Monday 3:30 – 5:00 PM and Thursday 1:00 – 2:30 PM.

Jeff Scarborough, Teaching Assistant, Philosophy – meetings to be held in Logan Hall, room to be assigned. jscarbor@sas.upenn.edu. Office hours: Monday 3:30-4:30 PM and Thursday 10:00 – 11:30 AM.

Course web site, under construction: ccn.upenn.edu/education/perspectives.html

PAGE
1

