

12:40-13:30 Lunch-Break

13:35-14:35 *Melissa Littlefield (University of Illinois)*
"A Mind Plague on both your houses": Imagining the impacts of the neuro-turn on the neurosciences

14:35-14:50 Coffee-Break

PANEL VII: CULTURAL STUDIES OF NEUROSCIENCE II

14:50-15:35 *Ties van der Werff (Maastricht University)*
Acting as external frontal lobe: the teenage brain as 'evidence-based' parenting advice

15:40-16:25 *Germain Lefebvre (University of Paris II)*
The emergence of money, how neurosciences can shed light on the genesis of a complex human institution.

16:30-17:15 *Dirk Hommrich (HSU Hamburg)*
Neuro-regimes of education: Brain-based learning, human enhancement – and their visual culture

PANEL VIII: SOCIAL SCIENCE AND APPLIED ETHICS OF NEUROSCIENCE

14:50-15:35 *Markus Christen (University of Zurich)*
Strangers in neuroscientific research. On the role of social scientists and ethicists as advisors in ethical, legal and social aspects of the Human Brain Project

15:40-16:25 *Jon Leefmann (Mainz University)*
A new discipline? A quantitative approach to neuroethics

16:30-17:15 *Alexander Bergmann (University of Leipzig)*
Teaching neuroscience? – A critical perspective on the status of neuroscience and neuroethics in German science education

JOHANNES GUTENBERG-UNIVERSITÄT MAINZ

Research Group Neurophilosophy/Neuroethics

Phone: +49 6131 39 27401

<http://www.blogs.uni-mainz.de/fb05philosophieengl/further-institutions/research-group-on-neuroethics-and-neurophilosophy/>


THE HUMAN SCIENCES AFTER THE DECADE OF THE BRAIN

New Perspectives on the Neuro-turn in the European Social Sciences and Humanities

March, 30th-31st 2015

Alte Mensa,
Johann-Joachim-Becher-Weg 5,
Johannes Gutenberg-University Campus,
Mainz

<https://tinyurl.com/after-the-decade>


DFG


JOHANNES GUTENBERG
UNIVERSITÄT MAINZ


MONDAY, 03/30TH/2015

9:30-9:45 Coffee and Registration

9:45-10:00 *Elisabeth Hildt (IIT Chicago)*
Welcome Address

10:00-11:00 *Sabine Maasen (TU Munich)*
TechnoSociety Ahead? The case of
neurotechnologized selves & socialities

11:00-11:15 Coffee-Break

PANEL I: PHILOSOPHY OF SCIENCE AND NEUROSCIENCE APPROACHES TO THE HUMANITIES I

11:15-12:00 *Michael Jungert (LMU Munich)*
Neurophilosophy or Philosophy of Neuroscience?
What neuroscience and philosophy can and can't do
for each other.

12:05-12:50 *Roberto Fumagalli (Bayreuth University)*
Against neuroscience imperialism

12:55-13:40 *Rui Vieira da Cunha
and João Bettencourt Relvas (IBMC, Porto)*
Who's afraid of the big bad neurosciences? Some
considerations on neurosciences' impact on notions
of self, free will and responsibility

PANEL II: HISTORICAL AND CRITICAL APPROACHES TO NEURALIZING CULTURE

11:15-12:00 *Mattia della Rocca (University of Pisa)*
Histories of the brain. Towards a critical interaction of
the humanities and the neurosciences.

12:05-12:50 *Anna Drodzewska (University of
Louvain-la-Neuve)*
Free will between philosophy and neuroscience. A
platform for interdisciplinary dialogue?

12:55-13:40 *Tba*

13:40-14:30 Lunch Break

14:30-15:30 *Tanja Schneider (Oxford University)*
Transforming agency: Witness and silence in
neuromarketing

15:35-16:35 *Paul Hoyningen-Huene (University of
Hannover)*
Appreciation problems of neuroeconomics

16:35-16:50 Coffee-Break

PANEL III: PHILOSOPHY OF SCIENCE AND NEUROSCIENCE APPROACHES TO THE HUMANITIES II

16:50-17:35 *Gulliermo Del Pinal (Ruhr-University,
Bochum) and Marco J. Nathan (University of Denver)*
Five ways of 'neuralizing' psychology

17:40-18:25 *Işık Sarıhan (CEU Budapest)*
How relevant is neuroscience to philosophy of mind?

PANEL IV: PHILOSOPHY OF MIND AND THE EXPLANATION OF SOCIAL PHENOMENA

16:50-17:35 *Philip Clapson (Birkbeck College)*
The Theory of Brain Sign. A new theory of the brain.

17:40-18:25 *Denis Forest, (University of Paris X)*
Social neuroscience and social phenomena: beyond
empathy and theory of mind

19:30 Conference Dinner

TUESDAY, 03/31ST/2015

9:00-10:00 *Scott Vrecko (King's College London)*
Problems of desire. Addiction, neuroscience and
contemporary biopolitics

10:00-10:15 Coffee-Break

PANEL V: CULTURAL STUDIES OF NEUROSCIENCE I

10:15-11:00 *Yvonne Förster-Beuthan (Lüneburg
University)*
The neural net as paradigm for human self-
understanding

11:05-11:50 *Gerd Grübler (TU Dresden)*
Brain. Art. Salvation

11:55-12:40 *Oonagh Hayes (Tübingen University)*
Hope and fear after the Decade of the Brain: What
discourse analysis of mainstream media can tell
about the neuro-turn

PANEL VI: NEUROSCIENCE OF MORAL DECISION MAKING AND MORAL REASONING

10:15-11:00 *Nora Heinzelmann (Cambridge
University)*
From neural is to moral ought. A critique of Greene's
case for utilitarianism.

11:05-11:50 *Nadia El Eter (University of Montpellier)*
The neuroscience of ethics beyond the "is/ought"
orthodoxy: The dual-process theory of moral
judgment example

11:55-12:40 *Alex Tillas (University of Düsseldorf)*
Whatever happened to social agents? An empirical
approach to the traditional 'Structure Vs. Agency'
debate