PSYC 249: Neuroethics

Course calendar: Topics and assignments

Spring 2007

Professor Martha J. Farah

Important note: Readings should be completed before coming to class
January 9, 2007 – Bioethical Foundations: Personhood and Respect for the Natural
(first class – no assigned reading)
January 16, 2007 – Neuroscience Foundations: Functional Neuroanatomy, Psychopharmacology and Brain Imaging
	Aguirre, G.K. (2003). “Functional neuroimaging in behavioral neurology and neuropsychology.” In T.E. Feinberg & M.J. Farah (Eds.) Behavioral Neurology and Neuropsychology, 2nd Edition. New York: McGraw Hill: pp. 85-96.

	Perrine, D.M. (1996) “Mind and molecule: Neurotransmission in context” (excerpt). The Chemistry of Mind-Altering Drugs: History, Pharmacology and Cultural context. Washington, D.C.: American Chemical Society: pp. 1-5, 14-34.

January 23, 2007 – Better Brains 1: Therapy vs. Enhancement
	Caplan, A. & Elliott, C. (2004). “Is it ethical to use enhancement technologies to make us better than well?” PLoS Med 1(3), e52: pp. 173-175.

	Farah, M. & Wolpe, P. (2004). “Monitoring and Manipulating Brain Function: New Neuroscience Technologies and Their Ethical Implications” (abridged). The Hastings Center Report, 34(3): pp. 35-45.

	Flower, R. (2004). "Lifestyle drugs: pharmacology and the social agenda." Trends in Pharmacological Sciences, 25: pp. 182-185.

	Kass, L. (2003). “Essential Sources of Concern” (excerpt). Beyond Therapy: Biotechnology and the Pursuit of Happiness. A Report by the President’s Council on Bioethics. Harper Collins: pp. 286-301.

	Mehlman, M. (2004). “Cognition-Enhancing Drugs.” (abridged). Milbank Quarterly, 82(3): pp. 483-506.

January 30, 2007 – Better Brains II: Enhancing Memory and Attention
	Diller, L.H. (1996). "The run on Ritalin. Attention deficit disorder and stimulant treatment in the 1990s." Hastings Center Report, 26: 12-18.

	Farah, M., Illes, J., Cook-Deegan, R., Gardner, H., Kandel, E., King, P., Parens, E., Sahakian, B., Wolpe, P. (2004). “Neurocognitive enhancement: what can we do and what should we do?” Nature Reviews Neuroscience, 5: pp. 421-425.

	Fukuyama, F. (2002). “Our Post-Human Future” (excerpt). Neuropharmacology and the Control of Behavior. New York: Farrar, Straus & Giroux: pp. 41-56.

February 6, 2007 – Brain, Self and Authenticity I: Memory

	Henig, R.M. (April 4, 2004). “The quest to forget.” New York Times Magazine.

	Kass, L. (2003). “Memory Blunting: Ethical Analysis” (excerpt). Beyond Therapy: Biotechnology and the Pursuit of Happiness. A Report by the President’s Council on Bioethics. Harper Collins: pp. 225-234.

	Kolber, A. (2006). “Therapeutic Forgetting: The Legal and Ethical Implications of Memory Dampening” (excerpt). In, Vanderbilt Law Review, 59(5): pp.1561-1626.

	Pitman R.K., Sanders, K.M., Zusman, R.M., Healy, A.R., Cheema, F., Lasko, N.B., Cahill, L., Orr, S.P. (2002). “Pilot study of secondary prevention of posttraumatic stress disorder with propranolol.” Biological Psychiatry, 51(2): pp. 189-92.

February 13, 2007 – Brain, Self and Authenticity II: Personality

	Antonuccio, D.O., Danton, W.G., McClanahan, T.M. (2003). “Psychology in the Prescription Era: Building a Firewall Between Marketing and Science.” American Psychologist. 58(12): pp. 1028–1043.

	Elliott, C. (2000). “Introduction: Prozac as a Way of Life.” Excerpt, Prozac as a Way of Life. University of North Carolina Press: pp. 1-11, 14-17.

	Kramer, P.D. (1993). Listening to Prozac, Introduction. New York: Penguin, pp. ix-xix.

February, 20, 2007 – Brain Imaging I: Public Perceptions and Scientific Realities

	Committee to Review the Scientific Evidence on the Polygraph, National Research Council (2003). The Polygraph and Lie Detection (excerpt). National Academic Press: pp. 1-9.

	Racine, E., Bar-Ilan, O., & Illes, J. (2005). “fMRI in the public eye.” Nature Reviews Neuroscience, 6(2): pp. 159-164.

	Wolpe, P. R., Foster, K.R., & Langleben, D.D. (2005). "Emerging neurotechnologies for lie-detection: Promises and perils." The American Journal of Bioethics, 5(2): pp. 39-49.

February 23, 2007 – Narrative Approaches I: Film EVENING CLASS 5-8 PM

Select a film that engages a neuroethical issue discussed in class, and present a synopsis and analysis of its scientific and ethical content. More details and list of suggested titles to follow.
February 27, 2007 – Brain Imaging II: Mental Privacy

	Canli, T. & Amin, Z. (2002). “Neuroimaging of emotion and personality: Scientific evidence and ethical considerations.” Brain and Cognition, 50: pp. 414-431.

	Gray, R. & Thompson, P. (2004). “Neurobiology of intelligence: science and ethics” (abridged). In, Nature Reviews Neuroscience, 5: pp. 471-482.

	Phelps, E. & Thomas, L. (2003). “Race, Behavior, and the Brain: The Role of Neuroimaging in Understanding Complex Social Behaviors.” Political Psychology, 24(4): pp. 747-758.

Term paper prospectus due at 2/27 class

March 13, 2007 – Brains and Persons I: Persons as Moral Agents

	Center for Cognitive Liberty & Ethics. (2004). Threats to Cognitive Liberty: Pharmacotherapy and the Future of the Drug War (abridged): pp. 30-38, 41, 47-50.

	Greene, J.D. & Cohen, J.D. (2004). "For the law, neuroscience changes nothing and everything." Philosophical Transactions of the Royal Society of London B, Special Issue on Law and the Brain, 359: pp. 1775-1785.

	Hyman, S.E., Malenka, R.C., Nestler, E.J. (2006). “Neural Mechanisms of Addiction: The Role of Reward-Related Learning and Memory.” Annual Rev. Neuroscience, 29: pp.565-598.

	Morse, S. (2006). “Brain Overclaim Syndrome and Criminal Responsibility: A Diagnostic Note.” Ohio State Journal of Criminal Law, 3: pp. 397-412.

	President’s Council on Bioethics (2004). “An Overview of the Impact of Neuroscience Evidence in Criminal Law.” Staff Working Paper.
Term paper prospectus returned with feedback

March 16, 2007 – Narrative Approaches I: Literature EVENING CLASS 5-8 PM

Read a short story or novel that engages a neuroethical issue discussed in class, and present a synopsis and analysis of its scientific and ethical content. More details and list of suggested titles to follow
March 20, 2007 – Brains and Persons II: Persons as Moral Patients

	Bloom, P. (May 13, 2004). “Natural-Born Dualists.” Edge: The Third Culture: http://edge.org/3rd_culture/bloom04/bloom04_index.html .

	Churchland, P.S. (2005). "A neurophilosophical slant on consciousness research." In V. Casagrande, R. Guillery, S. Sherman (Eds.), Progress in Brain Research Vol. 149, pp. 285-293.

	Laureys, S. (2005). "Death, unconsciousness and the brain." Nature Reviews Neuroscience, 6: pp. 899-909.

March 27, 2007 – Brains and Persons III: Who or What Is a Person?

	Farah, M. & Heberlein, A. (2007). “Personhood and Neuroscience: Naturalizing or Nihilating?” The American Journal of Bioethics, 7(1): pp. 37-48.

	Perkowitz, S. (2005). “Digital People in Manufacturing: Making Them and Using Them.” The Bridge, 35(1): pp. 21-25.

	Shriver, A. (2006). “Minding Mammals: Philosophical Psychology, 19(4): pp. 433-442.

April 3, 2007 – Summing Up
Term papers due at end of day, April 25th.

4

