1. From Rama Chapter 1, what do cases of specific brain damage, such as those involved in amnesia and dyscalculia tell us about the design of the brain?

2. From Rama Chapter 2, what do some neuroscientists mean when they say that real estate is everything in the brain? In what way is the brain a map?

3. What is the basis of phantom limbs, according to Ramachandran?

Rama Chapter 3

1. What does pain in the phantom limbs tell us about how our conscious world is organized in the brain?

2. Why did the mirror work to cure the phantom pain in Rama’s patient?

3. What does the phantom nose experiment tell us about our own conscious experience?

Rama Chapter 4

1. According to Rama, what sort of visual task can be performed by the unconscious zombie-like parts of your brain?

2. What are the primary functions of the two visual streams Rama talks about?

Rama Chapter 5

1. In what sense is every act of perception an act of construction on the part of the brain?

2. Can you “decapitate” the heads of the people in your group? Can you describe what you see in the location where their head should be? What does that tell you about “construction rules” in the brain?

Rama Chapter 6-7

1. Why is the condition of neglect, following a stroke, more likely to occur if the stroke is on the right side of the brain?

2. Give an example of an experiment that has been performed to demonstrate that visual information from the neglected side of the visual field is nonetheless being processed by the brain.

3. Describe mirror agnosia.

4. What is anosognosia?

5. How do Rama and Freud differ in their interpretation of denial in some stroke patients?

Rama Chapter 8

1. What are the main features of Capgras Delusion?

2. What part of your brain is responsible for making your palms sweat when you are nervous?

3. How might racial stereotypes reflect an interaction between the temporal lobes and the amygdala?

Rama Chapter 9-10

1. What is the “kindling hypothesis”, and how does it apply to religious experience? How does it apply to epilepsy?

2. What is the evolutionary problem presented by the fact that our potential intelligence far outstrips the intelligence necessary for survival?

3. What are some of the important points made by savants and what do they tell us about the nature of intelligence?

4. What is Rama’s explanation of laughter and smiling based on evolutionary psychology?

Rama Chapter 11

1. According to Rama, in what ways can the mind influence the body? And in what ways can it not?

Rama Chapter 12

2. What is the problem with qualia?

3. What are the three laws of qualia?

4. Use Rama’s test of consciousness to discuss whether an ant is conscious or not.

5. Which one or combination of Rama’s 7 senses of self is closest to your own? What would you be like if you were missing any one type?

