8
4

Philosophy of Perception
Phil 441
Bence Nanay

Assistant Professor

Department of Philosophy

Syracuse University

Visiting Assistant Professor (Spring semesters)

University of British Columbia

Office: 380 Buchanan E

Email: nanay@syr.edu
Website: http://web.syr.edu/~nanay
When: Tuesdays and Thursdays from 2-3.30 pm

Where: Tuesdays SCRF 208, Thursdays MATH 2
Teaching assistant: Josh Johnston

Office Hours: TBA

Course description: 
The course is an introduction to current debates in the philosophy of perception. What connect perception and action? How can perception give rise to knowledge? What is the difference between perception and belief? Why and in what sense are perception and imagination similar? What do animals perceive? We will also examine more sweeping questions in the philosophy of mind with the help of the special case of perception. Special emphasis is given to the various ways in which perception represents the world (if it does). 

Approximate schedule: (the order of the units may change and we may not touch on each of them)
Unit 1: Perception and Belief

Unit 2: Perception and Action
Unit 3: Perception and Knowledge

Unit 4: Perception and Imagination

Unit 5: Perception and the World

Unit 6: Perception and Its Contents

Unit 7: Perception of Pictures 

Unit 8: Perception and Sensation

Unit 9: Perception and the Sense Modalities

Unit 10: Perception and Consciousness

Prerequisites: 

One (any) course in philosophy or cognitive science. 

Course requirements and grading: 

Two short essays during the semester (20% each)

Five unannounced super-brief (one-question) tests (4% each)

Participation in class (15%)

Final research paper (25%)

Textbooks: 

Tim Crane (ed.) The Contents of Experience. Cambridge: Cambridge University Press, 1993. Crane
Alva Noë – Evan T. Thompson (eds.): Vision and Mind. Cambridge, MA: The MIT Press, 2002. Noë
All the other required texts are available on the website. 

Readings (don’t worry, most of these will only be recommended, but not required)
Unit 1: Perception and Belief

Daniel C. Dennett: Seeing is believing: or is it? In: Noë
Richard Gregory: Perceptions as hypotheses. In: Noë
Susanna Siegel 2006 Which properties are represented in perception? In: Tamar Szabó Gendler & John Hawthorne (eds.): Perceptual Experience. Oxford: Oxford University Press. [download the text from here]
Unit 2: Perception and Action
J. J. Gibson: The direct theory of visual perception. In: Noë
A. David Milner & David A. Goodale: The functions of vision. In: Noë
Jerry Fodor & Zenon Pylyshyn: How direct is visual perception: some reflections on Gibson's ecological approach. In: Noë
Brian O’Shaughnessy: The diversity and unity of action and perception. In: Crane
Susan Hurley 2001 Perception and Action: Alternative Views. Synthese 129: 3-40. [download the text from here]
Andy Clark 2001 Visual Experience and Motor Action: Are the Bonds Too Tight? Philosophical Review 110: 495-519. [download the text from here]
John Campbell 2004 Reference as Attention. Philosophical Studies 120: 265-276. [download the text from here]
Unit 3: Perception and Knowledge

Tim Crane: The nonconceptual content of experience. In: Crane
Christopher Peacocke: Scenarios, concepts and perception. In: Crane
Michael Martin 1992 Perception, Concepts, and Memory. Philosophical Review 101: 745-763. [download the text from here]
Bill Brewer 2005 Do Sense Experiential States Have Conceptual Content? In: E. Sosa & M. Steup (eds.): Contemporary Debates in Epistemology. London: Blackwell. [download the text from here]
Alex Byrne 2004 Perception and Conceptual Content. In: E. Sosa & M. Steup (eds.): Contemporary Debates in Epistemology. London: Blackwell. [download the text from here]
Fiona MacPherson 2006 Ambiguous figures and the content of experience. Nous 40: 82-117. [download the text from here]
Unit 4: Perception and Imagination

Gilbert Ryle 1949: The Concept of Mind. London: Huchinson, excerpts from Chapter 8. [download the text from here]
Gregory Currie and Ian Ravenscroft 2002 Recreative Minds: Imagination in Philosophy and Psychology. Oxford: Oxford University Press, Chapter 2.1 - 2.2. [download the text from here]
Michael Martin 2002: The Transparency of Experience. Mind & Language 17: 376-425. Section 3. [download the text from here]
Amy Kind 2001 Putting the image back to imagination. Philosophy and Phenomenological Research 62: 85-109. [download the text from here]
Alva Noë: Is the visual world a grand illusion? Journal of Consciousness Studies 9, nos. 5-6, pp. 1-12. [download the text from here]
Unit 5: Perception and the World

David Lewis: Veridical hallucination and prosthetic perception. In: Noë
Paul Snowdon: Experience, vision and causation. In: Noë
Paul Snowdon: How to interpret ‘direct perception’. In: Crane
Alva Noë & J. Kevin O’Regan: On the brain basis of visual consciousness: a sensorimotor account. In: Noë
Unit 6: Perception and Its Contents

Alex Byrne & Heather Logue forthcoming Either/Or. In: Adrian Haddock & Fiona MacPherson (eds.): Disjunctivism: Perception, Action, Knowledge. Oxford: Oxford University Press. [download the text from here]
Charles Travis 2004 The Silence of the Senses. Mind 113: 57-94. [download the text from here]
Tim Crane 2006 Is there a perceptual relation? In: Tamar Szabó Gendler & John Hawthorne (eds.): Perceptual Experience. Oxford: Oxford University Press. [download the text from here]
Unit 7: Perception of pictures 

Richard Wollheim 1998 “On Pictorial Representation,” The Journal of Aesthetics and Art Criticism 56: 217-226. [download the text from here]
Richard Wollheim 2003 In Defense of Seeing-In. In: Heiko Hecht, Robert Schwartz & Margaret Atherton (eds.): Looking Into Pictures. Cambridge, MA: The MIT Press, pp. 3–16. [download the text from here]
Kendall L. Walton 2002 “Depiction, Perception, and Imagination,” The Journal of Aesthetics and Art Criticism 60: 27-35. [download the text from here]
Kendall L. Walton 1984 “Transparent Pictures. On the Nature of Photographic Realism,” Critical Inquiry 11: 246-277. [download the text from here]
Roger Scruton 1981: Photography and Representation. Critical Inquiry 8: 577-603. [download the text from here]
Unit 8: Perception and Sensation

Fred Dretske: Sensation and Perception. In: Fred Dretske: Knowledge and the Flow of Information. San Diego: Academic Press [download the text from here]
Christopher Peacocke: Sensation and the content of experience. In: Noë
David Marr: Selections from Vision. In: Noë

P. F. Strawson: Perception and its objects. In: Noë
Unit 9: Perception and the Sense Modalities


Paul Grice: Some remarks about the senses. In: Noë

Michael Martin: Sight and touch. In: Crane

Gareth Evans: Molyneux’s question. In: Noë
Paul Bach-y-Rita: Sensory substitution and qualia. In: Noë
Unit 10: Perception and Consciousness


Michael Tye: Visual qualia and visual content. In: Crane

Fred Dretske: Conscious experience. In: Noë
Thomas Baldwin: The projective theory of sensory content. In: Crane
Terence Horgan & John Tienson 2002 The Intentionality of Phenomenology and the Phenomenology of Intentionality. In: David Chalmers (ed.): Philosophy of Mind: Classical and Contemporary Readings. Oxford: Oxford University Press, 2002. [download the text from here]
 
