

Conclusion

Fall 2005

1

In which the mysteries of consciousness are explained...
or further mystified.

Course Evaluation Forms

Please pick up a set of forms
before taking your seat

One for lectures
One for discussion

You may use either pen or pencil

3

Final Examination

- Monday, May 16, 2005
 - 12:30 - 3:30 PM
 - 100 GPB (near Pat Brown's Grille)
 - DSP Students -- Usual Arrangements
- 2-Hour Exam (across 3 hours)
 - 1st hour, noncumulative
 - 2nd hour, cumulative
- Review
 - Wednesday, May 11, 10:00 - 12:00 Noon
 - 159 Mulford

4

Final Examination

Closed Book, Closed Notes, in Pen

Noncumulative

50 Points

- Sleep and Dreams
- Hysteria, Hypnosis
- Absorption, Daydreaming, and Meditation
- Consciousness and Self
- Origins of Consciousness

Cumulative

50 Points

- Mind-Body Problem(s)
- Introspection
- Attention, Automaticity
- Explicit-Implicit Distinction
- Anesthesia, Coma
- Lodge's *Thinks...*

Same Format As the Midterm:

Short-Answer
Some Degree of Choice

5

Review Session

- Wednesday, May 11
 - 10:00 - 12:00 Noon
 - 159 Mulford
- Review Illustrations will be posted to the course Website
- Queries to course Bulletin Board
 - Deadline: Friday, May 13
 - 5:00 PM
 - Queries will be addressed by noon Sunday

6

Mind States IV

May 27-29, 2005

Palace of Fine Arts, San Francisco

- Selected Presenters
 - Susan Blackmore
 - Paul Bach-Y-Rita
- Lots of Psychedelia
- Lots of Video Games
 - \$250 by May 15
 - \$300 at the Door
- See Jeff Downs
 - www.mindstates.org

7

Rene Descartes (1596-1650)

“Cogito, ergo sum”

“Sum res cogitans”

“Thinking”
includes all
conscious internal
mental states

William James (1842-1910)

“Psychology
is the science of mental life...
The first fact for us, then,
as psychologists,
is that thinking of some sort goes on”
Principles of Psychology (1890)

“Psychology
is the description and explanation
of states of consciousness as such”
Psychology: Briefer Course (1892)

9

Avoidance of Consciousness

Flanagan (1992)

- Positivistic Reserve
 - Science deals with observable things
- Piecemeal Approach
 - Work from bottom up
- Conscious Inessentialism
 - Not necessary for even complex behavior
- Epiphenomenalist Suspicion
 - Consciousness plays no role in behavior

10

Resurgence of Consciousness

- Cognitive Revolution
 - Attention
 - Short-Term Memory
- “Rediscovery” of the Unconscious
 - Automaticity
 - Neuropsychology
 - Explicit-Implicit Distinction
- “Theory of Mind”
 - In Nonhuman Animals
 - In Infants and Children

11

Scientific Problems of Consciousness

- The Mind-Body Problem(s)
 - Neural Correlates of Consciousness
 - Causal Efficacy of Mental States
- The Unconscious Mind
 - Explicit-Implicit Distinctions
 - Validity of Introspection
- Knowledge of Other Minds
 - Animal Awareness
 - Machine Consciousness
 - Social Cognition and the Theory of Mind

12

How to Solve the Mind-Body Problem: 1

- Define Consciousness
 - Not complex behavior
 - Not information-processing
 - Phenomenal Awareness
 - Wakefulness
 - Attention
 - Phenomenal Awareness
 - Qualia
 - Intentionality
 - Self-Reference

13

How to Solve the Mind-Body Problem: 2

- Get a Comparison Condition
 - Wakefulness
 - vs. Sleep, Anesthesia, Coma
 - Attention
 - vs. Pre-Attentive, Automatic Processing
 - Phenomenal Awareness
 - Qualia
 - Faculty, Modality, Quality
 - Intentionality
 - Propositional Attitudes
 - Self-Reference
 - 1st- vs. 3rd-Person Descriptions

14

How to Solve the Mind-Body Problem: 2b

- The Explicit-Implicit Distinction
 - In Cognition
 - Memory
 - Perception
 - Learning
 - Thought
 - Beyond Cognition
 - Emotion
 - Motivation

What is the difference
that makes for consciousness?

15

How to Solve the Mind-Body Problem: 3

Don't forget the *other* mind-body problem:
How does the mind affect the body?

- “Free will” vs. determinism
 - The Automaticity Juggernaut
- “Psychosomatic” Interactions
 - Placebo Effects
 - Suggestion Effects

16

How to Solve the Mind-Body Problem: 3b

- The Explicit-Implicit Distinction
 - In Cognition
 - Memory
 - Perception
 - Learning
 - Thought
 - Beyond Cognition
 - Emotion
 - Motivation

What is the difference
that consciousness makes?

17

In the Meantime...

- The “Piecemeal Approach” has its virtues
- There's lots of fun stuff to study
 - Anesthesia
 - Coma
 - Sleep, Dreams, Parasomnias
 - “Hysteria”, Hypnosis
 - Absorption, Flow, Daydreaming
 - Meditation
 - “Theory of Mind” in Children, Animals
 - Psychoactive Drugs

18

The Mysterious Case of the Philosopher's Palm Pilot

Can a zombie lose his Palm Pilot?

19

The Mental Legacy of Evolution

"Know Thyself"

Plato, Protagoras

21