	Dr. Michael Diehr

mdiehr@csusm.edu
Phone: see below

Office: UH322A

Hours: Tu 1030-1130
	PSYC 362 : COGNITIVE PROCESSES

Spring 2007 Syllabus

CRN 21243
Meeting Times : Tu Th 0900-1015 MARK 305

Required Texts:
Ashcraft, M.H. (2006). Cognition. 4th Edition. New York: Prentice Hall.

Frances (2001). Coglab Student Manual. New York: Wadsworth.

Overview of the Course

Cognitive Psychology is the sub-field of Experimental Psychology that examines how the human mind processes information. Typical areas of research include Perception, Sensation, Learning, Memory, Problem Solving and Reasoning. The field is relatively young and is generally considered to have truly blossomed with the “Cognitive Revolution” in the 1950s as the creation of the digital computer provided new models of information processing as well as new tools with which to perform research.

Since most, if not all of the mechanisms (a.k.a. Cognitive Processes) by which the human brain manipulates information are not directly observable, the field relies heavily on indirect evidence. Therefore, in class we will pay close attention to details of the scientific method – model creation and hypothesis building, creation of testable predictions, and consideration and refutation of alternate theories to explain the data. Because experimental manipulations in humans are very limited, we pay particular attention to cognitive processes and function in non-normal situations (such as brain disease or damage).

Components
The class will include these major components:

• Lecture

• Assigned readings from the text (Ashcraft) and library reserves

• Computerized cognitive testing of yourself using the Coglab website

• Experiment Journal in which you will write synopses of key experiments

• Quizzes (multiple choice)

• Midterms (essay format)

• Final Exam (multiple choice)

Grading

There are 400 possible points in this course:

1. Quizzes (100 points). There will be ten multiple-choice quizzes worth 10 points each. There are no make-up quizzes for any reason. Some of the quizzes may be given without warning (to encourage and reward attendance and reading of material prior to class).

Quizzes will be focused on the current week’s readings and will not be cumulative.

2. Coglab (30 points). The Coglab website lets you self-administer some of the most famous experiments in Cognitive Psychology. Completion on time is worth 2 points each, late completions are worth 1 point.

3. Experiment Journal (50 points). You will write a 1-page abstract/summary of certain key experiments covered in class. The Journal will be used on the two Essay tests as a reference source, so it is very important to complete it. The Journal will be turned in once during the semester for preliminary feedback, and fully graded at the end of the semester. No late turn-ins or make ups allowed.

4. Essay Tests (100 points). Essay questions will require you to use the experiments in your Journal as evidence to support a theory. They are closed-book and closed-notes, except for your Journal. Make-up tests are only possible with a documented serious emergency.

5. Final Exam (100 points). 50 item multiple choice test, cumulative for the entire semester.

6. Bonus activities (up to 20 points). Optional activities such as book reports, movie reviews, participation in on-campus research (if available). Details will be provided later.

7. Class participation (up to 10 points). Students making a notable contribution in class will earn up to 10 points at my discretion.

Approximate point to grade conversion: 90% = A, 80% = B, 70% = C, 60% = D, below = F

Resources

Class Website: http://courses.csusm.edu/psyc362md

Contains class notes, syllabus, and links to resources.
Office Hours: Tuesday 10:30am to 11:30am in UH 322A. No need to make an appointment, just stop by.

Email: I will be sending out emails to all students from time to time. Checking your email regularly is a requirement of the class.

Phone: This is a shared phone line among several lecturers. If you call during my office hours I’ll answer it. If I don’t answer, it’s best to just send email rather than leaving a voice message. 760-750-4191
Textbook Website: The website for the textbook is at http://www.prenhall.com/ashcraft/

Includes learning objectives, practice tests, links to other web resources and Powerpoint presentations of each chapter that you can download.

Policy

Students with Disabilities

In compliance with federal ADA laws: If you have a need for any in-class accommodations, special test-taking arrangements, or help accessing any class materials because of a verified physical or perceptual limitation, please speak with me during the first two weeks of class.

Academic Honesty

Cheating or plagiarism (presenting the words or ideas of others as your own) or falsification of data will result in failure of the assignment, possible failure of the course, and notification of the offense to the University. Please note that copying material from your sources without proper citation is plagiarism (see the APA manual for instructions on how to cite your sources).

PSYC 362 COURSE SCHEDULE, Spring 2007. Revision 3

	Dates
	Topic
	Reading
	Exams
	Coglab Due

	Jan 23
	Introduction & History
	Ch 1
	
	

	Jan 25
	Introduction & History
	Ch 1
	
	

	Jan 30
	Introduction & History
	Ch 1
	Quiz 1
	

	Feb 1
	The Big Issues
	Ch 2 *
	
	

	Feb 6
	Methods: Behavioral
	Ch 2 *
	
	Partial Report

	Feb 8
	Methods: Neuroscience
	Ch 2
	Quiz 2
	Word Superiority

	Feb 13
	Perception: Sensory Memory
	Ch 3 *
	
	Spatial Cueing

	Feb 15
	Perception: Pattern Recognition
	Ch 3 *
	
	

	Feb 20
	Perception: Object Recognition
	Ch 3 *
	Quiz 3
	

	Feb 22
	Midterm 1
	
	Midterm 1
	Memory Span

	Feb 27
	Attention
	Ch 4
	
	Stroop Effect

	Mar 1
	Attention
	Ch 4
	
	

	Mar 6
	Attention
	Ch 4
	Quiz 4
	Brown-Peterson

	Mar 8
	Short Term Memory
	Ch 5
	
	Sternberg Search

	Mar 13
	Short Term Memory
	Ch 5
	
	Mental Rotation

	Mar 15
	Short Term Memory
	Ch 5
	Quiz 5
	Serial Position

	Mar 20
	Episodic Memory
	Ch 6 *
	
	Encoding Specificity

	Mar 22
	Episodic Memory
	Ch 6 *
	
	

	Mar 27
	SPRING BREAK
	
	
	

	Mar 29
	SPRING BREAK
	
	
	

	Apr 3
	Episodic Memory
	Ch 6 *
	Quiz 6
	

	Apr 5
	Episodic Memory
	Ch 6 *
	
	

	Apr 10
	Semantic Memory
	Ch 7 *
	
	Lexical Decision

	Apr 12
	Semantic Memory
	Ch 7 *
	
	

	Apr 17
	Midterm 2
	
	Midterm 2
	

	Apr 19
	Semantic Memory
	Ch 7 *
	
	

	Apr 24
	Semantic Memory
	Ch 7 *
	Quiz 7
	False Memory

	Apr 26
	Memory Distortion
	Ch 8 *
	
	

	May 1
	Memory Distortion
	Ch 8 *
	
	Monty Hall

	May 3
	Memory Distortion
	Ch 8 *
	Quiz 8
	Risky Decisions

	May 8
	Memory Distortion
	Ch 8 *
	
	

	May 10
	Review for Final
	
	Extra Credit Due
	

	May 15
	FINAL EXAM Tuesday May 15

09:15am to 11:15am
	
	Final Exam
	

Notes about Reading Assignments

Unless otherwise specified, read the entire chapter.

Chapter 2:
All.

*Sacks, O. (1970). Chapter 1

Chapter 3:
Visual Perception

Pattern Recognition: Written Language

Object Recognition and Agnosia (Skip Auditory Perception pages 113-120)

*Sacks, O. (1970). Chapter 8

Chapter 6:
Episodic Memory (Skip “Paired associate learning” pages 240-242)

Chapter 7:
Semantic Memory (pages 259-277)

Skip Physiological Evidence (pages 277-281)

Skip Categorization, Classification and Prototypes (pages 282-287)

Priming in Semantic Memory (pages 287-297)

Skip Context, Connectionism and the Brain (pages 298-307)
Chapter 8:
Intro and Reconstructive Memory and Semantic Integration (pages 308-321)

Skip Propositions, Propositions Semantic Networks and Scripts (pages 322-341)

False Memories, Eyewitness Memory and Forgotten Memories (pages 341-353)

Autobiographical Memories (pages 353-361)

*Schacter, D. (2000). The Seven Sins of Memory.

*Note. Articles are on electronic resource. http://eres.csusm.edu/eres/coursepage.aspx?cid=599&page=docs Password = think

Assignments
Coglab

For the Coglab activity you will self-administer some of the famous cognitive psychology experiments using a website. Serving as a research subject is perhaps the best way to understand the process of introspection and meta-cognition and generate theories about how your own mind works.

Coglab scoring is 2 points for completed and on-time, 1 point otherwise.

Please read the text in the Ccglab book and on the website, but you do not need to do any sort of writeup.

Experiment Journal

Overview:

The Journal has several purposes:

• to get you to engage in deep processing about the key experiments.

• to meet the writing requirement of the Psychology department.

• to serve as a reference source for you during essay tests.

• to help you with thinking using the scientific method – understanding hypotheses, experiments, data, and conclusions.

Requirements:

The journal must be in a laboratory-style notebook (such as the “Edison Lab Notebook, Item #77108” at the bookstore). Leave space at the beginning for a Table of Contents. Every experiment should be limited to a single page, and every experiment should be on the same page # for all students. I recommend that you hand-write them, however it is acceptable to use a word processor and graphics program – if you choose to do this please tape the journal entries on the correct pages, limiting to a single page.

Format:
Reference : Authors and Year (APA format)

Question/Hypothesis: What issue, question, theory or problem were the researchers trying to solve? Formulate this as specifically as possible, in terms of a testable hypothesis.

Subjects: Who were the experiments performed on?

Method: A brief summary of the key procedures followed.

Predicted Results: If the hypothesis is true, what results would have been seen?
Actual Results: What results were actually seen?

Explanation/Summary: What do the results say about the hypothesis, and about the larger cognitive process under study?
Grading:
You’ll turn in your journals at the first Midterm – I will spot-check them for quality and help anyone who is having trouble. They will also be turned in with the final exam. No late turn-ins are allowed for any reason. They will be returned to you at the psychology office after the semester is over.

Your journal will be checked for completeness, and a sample of entries will be graded on a 1-5 point scale. Your overall score will be the # of completed entries times this score. For example, if you completed 80% of the entries, and the average grade was a 5, you’d receive 5 x 80% = 40 points total. If you did 100% of them, but your average grade was a 3, you’d receive 3 x 100% = 30 points total, etc.

The key points on which you will be evaluated is the quality of your Question/Hypothesis and Explanation.
Journal Entries by Chapter

Author & Date
Book page(s)

Chapter 3

1. Sperling (1960)
84-85

2. Averbach & Sperling (1961)
84-87

3. Averbach & Coriell (1961)
88-89

4. Rayner et al. (1981)
90

5. Neisser (1964)
97-99

6. Biederman (1987)
106-107

Chapter 4

7. Bonebakker et al. (1996)
127

8. Posner, Snyder, & Davidson (1980)
129-131

9. Treisman (1960)
141

10. Johnston & Heinz (1978)
145-146

11. Stroop (1935)
149

12. Shiffrin & Schneider (1977)
152

13. Bisiach & Luzzatti (1978)
159

Chapter 5

14. Peterson & Peterson (1959)
169-170

15. Wickens (1972)
172-173

16. Murdock (1962)
176

17. Sternberg (1966, 1969)
180-183

18. Shepard & Metzler (1971)
187-188

19. Smith and Jonides (1999)
199-200

20. Daneman & Carpenter (1980)
203-204

Chapter 6

21. Ebbinghaus (1885)
217-218

22. Rundus (1971)
224

23. Glenberg, Smith, & Green (1977)
228

24. Jensen & Dallenbach (1924)
238-239

25. Tulving & Pearlstone (1966)
243

26. Thomson & Tulving (1970)
245-246

27. Blakemore (1977)
253

28. Jacoby & Dallas (1981)
255

Chapter 7

29. Collins & Quillian (1969)
268-269

30. Novick (2003)
272

31. Rosch (1975)
291

32. Meyer & Schvaneveldt (1971)
292-293

33. Neely (1976)
293-294

34. Marcel (1980)
296

Chapter 8

35. Bartlett (1932)
312-313

36. Sulin & Dooling (1974)
315

37. Bransford & Franks (1971)
316

38. Roediger & McDermott (1995)
341-342

39. Loftus & Palmer (1974)
345

40. Wade Garry Read and Lindsay (2002)
348

41. Bahrick, Bahrick, & Wittlinger (1975)
354-355

42. Conway, Cohen, & Stonhope (1991)
359

Bonus Activities

Up to 20 points total. Must be submitted on or before May 10 for credit.
Book & Movie reviews: 5 points each. 1-2 pages. The fictional treatment of issues in Psychology is often disturbingly inaccurate for the sake of plot. However, sometimes it accurate enough to reality to be worthy of analysis. To do a review, please follow these guidelines:

• The plot must include a major point about some issue of cognition studied this semester, and must be at least somewhat reasonable. If you have a question about whether a particular book, movie or story is a good choice, please check with me first.

• Analyze the Cognitive-Psychology-related plot issues based on what you’ve learned in class. In particular, look for issues where the plot is consistent with our existing knowledge of the human mind, and those that are inconsistent.

As an example, a common plot cliché is when a character gets “Amnesia” and loses their identity – e.g. they forget their name and all biographical info. It turns out this is rather inconsistent with actual Amnesia in several fashions.

Literature Review: 5 points each. 1-2 pages. Obtain a copy of any original research paper mentioned in class. Compare the actual research with how it is described in the book, noting particularly any points that were missed, and any exaggerations or simplifications in the book. For example, the original article might state as fact, something that is described as only a theory in the original research. For credit you must turn in a copy of the original article with your review.

HPP: NOTE: HPP IS NO LONGER ALLOWED -- DO NOT DO: Human Participant Pool – 2 points for each half hour of participation. The signup board is outside UH360. Provide a copy of your signed receipt as evidence of participation. Keep the original for yourself.

