Psychology 317(001)–Cognitive Psychology

Fall 2007–Jennifer M. Levitas, Ph.D.

Class Meetings: Tuesdays and Thursdays, 9:00-10:15 am

Class Location: Robinson, room B105
E-mail: gofossil@verizon.net (preferred method of communication)

Office Hours: Tuesdays and Thursdays, 10:15-10:45, Thompson Hall room 131
Phone: 571.435.7193
Text: Cognition, Sixth Edition

Author: Margaret W. Matlin

Course Objectives:
This course examines cognitive processes, or “higher mental processes.” Topics to be covered include perception, memory, language, and thinking. In this course, you will gain an appreciation of the basic information in cognitive psychology, from both theoretical and research-based perspectives. You will also gain an understanding of the research methods used in cognitive psychology, and become competent in critically evaluating the research in this area. You will be encouraged to apply your knowledge to your own cognitive processes in order to gain a deeper understanding of the material.

Course Requirements:
-completion of four (4) out of five (5) exams

-ten sets of chapter review questions

Exams

Exams will take one class period to complete, and are multiple choice. The first four exams are not cumulative, but the fifth is cumulative. Your lowest exam grade will be dropped. Thus, if you are happy with your grades on the first four exams, you may choose to skip the fifth. If you miss one exam for any reason, that is the exam that will be dropped, thus there will be no make-ups. No exceptions! Each exam is worth 20% of your grade.

Chapter Review Questions
At the end of each chapter, there are ten chapter review questions. You need to answer all of the questions and turn them in at the appropriate time as indicated on the following page. You must type each question in the text in bold and then answer each question in regular type. Make sure you answer each part of each question, as each question has multiple parts. You will receive a grade of 0, 1 , 1.5 or 2 for each report. Handwritten reports will not be accepted. There are thirteen chapters in the text, but you need only turn in ten sets of questions to receive full credit. These questions are quite involved, and will take considerable time and effort, so be prepared to spend a significant amount of time on them. All together, these questions will be the equivalent of one exam grade, thus I highly recommend you make every effort to complete them on time and submit high-quality work. The assignments need to be submitted in hard copy form at the beginning of the class in which they are due. The Review Questions are worth 20% of your grade.

Grade Calculation
In order to determine your final grade in the course, refer to the following formula:

Exam #1 x .20 = ??

Exam #2 x .20 = ??

Exam #3 x .20 = ??

Exam #4 x .20 = ??

Review Questions (up to 20) = ??

Add up all the ??’s, and that will be your final course grade.

Grading Scale
93-100% = A
87-89% = B+
77-79% = C+

90-92% = A-
83-86% = B
70-76% = C

80-82% = B-
60-69% = D

If you are a student with a disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 703-993-2474. All academic accommodations must be arranged through that office.

Important Dates

The last day to add a class is September 11.

The last day to drop a class is September 28.
Cheating/Plagiarism Policy
Any form of cheating will not be tolerated. Cheating includes any attempt to defraud, deceive, or mislead the instructor in arriving at an honest grade assessment. Plagiarism is a form of cheating that involves presenting as one’s own the ideas or work of another. Violation of this policy may result in a grade of “F” in the course. Any violations of the Honor Code will be promptly reported to the Honor Committee.

Note: What follows is a tentative schedule. The schedule given is a best estimate. It is the responsibility of each student to keep her/himself informed as to any changes.

Date

Topic

Chapter

T 8/28

Introduction

1

R 8/30

Chapter Review (CR) Questions due for Chapter 1
T 9/4

Perceptual Processes: Pattern Perception

2

CR Questions due for Chapter 2
R 9/6

Perceptual Processes: Attention

3
T 9/11

CR Questions due for Chapter 3
R 9/13

Exam #1 (Chapters 1-3)
T 9/18

Working Memory

4
CR Questions due for Chapter 4
R 9/20

Long-Term Memory

5

T 9/25

CR Questions due for Chapter 5
R 9/27

Strategies and Metacognition

6
T 10/2

CR Questions due for Chapter 6
R 10/4

Exam #2 (Chapters 4-6)
T 10/9

No class!

R 10/11
Imagery

7
T 10/16
CR Questions due for Chapter 7

R 10/18
General Knowledge

8
T 10/23
CR Questions due for Chapter 8

R 10/25
Language: Introduction and Language Comprehension
9

T 10/30
CR Questions due for Chapter 9

R 11/1

Exam #3 (Chapters 7-9)

T 11/6

Language: Production and Bilingualism

10

CR Questions due for Chapter 10
R 11/8

Problem Solving and Creativity

11
T 11/13
CR Questions due for Chapter 11

R 11/15
Deductive Reasoning and Decision Making

12

T 11/20
CR Questions due for Chapter 12

R 11/22
No class—Happy Thanksgiving!
T 11/27
Exam #4 (Chapters 10-12)

R 11/29
Cognitive Development Throughout the Lifespan

13

T 12/4

CR Questions due for Chapter 13
R 12/6

Exam #5 (Cumulative)
Reminder: Always check your GMU email account in case of class cancellation!
