 SEQ CHAPTER \h \r 1Psychology 460/860, Human Memory

Fall Semester, 2011
Dr. Brian Bornstein TC \l1 "
Office Hours

Dr. Bornstein

Thursday, 2:30-4:00, Room 335 Burnett

2-3743; bbornstein2@unl.edu

Lori Hoetger (Teaching Assistant)

Wednesday, 3:00-5:00, Room 12 Burnett; lhoetger@gmail.com
Required Texts
1. Neisser, U., & Hyman, I.E. (2000). Memory observed (2d ed.). NY: Worth.

2. Hilts, P.J. (1987). Memory’s Ghost. NY: Touchstone.

3. Several articles (in pdf format) posted on Blackboard.

Chapter numbers on the reading list below refer to the Neisser & Hyman text unless followed by BB to indicate that the reading is posted on Blackboard.

Course Description

This course will provide a detailed overview of current research issues and theory in human memory and the methods by which human memory is explored in contemporary experimental psychology. Prior completion of 12 hours of psychology, including Psychology 350 (or an equivalent course in research methodology) and Cognitive Psychology (PSYC 263), are prerequisites for this course.

Course Requirements and Things That Might Make It Easier

This course includes 2 midterms, a (non-cumulative) final examination, and 3 short papers (4-5 pages, excluding references). More detailed information on the test format and paper assignments will be provided in class.

There are several things on Blackboard which will help you in this class. First, there are Test Tips for each section of the class. These tips include sample test questions and list the concepts that I most want you to know and that will be emphasized on the exams. Second, there are Lecture Outlines and Powerpoint slides corresponding to each topic. Note that the slides do not contain all of the information that will be covered during class. Third, there will occasionally be Announcements about schedule changes, when assignments will be graded, etc. Fourth, pdf files containing some of the required readings are posted. Fifth, there are recent news articles on the latest developments in memory research. So you should check Blackboard regularly.

Important Dates

Sept. 13: Paper 1 due

Oct. 4: Test 1

Oct. 20: Paper 2 due

Nov. 3: Test 2

Nov. 22: Paper 3 due

Dec. 12: Final exam

All written assignments must adhere to APA Style, and points will be deducted for not doing so.
Tests and Grades

There are 3 tests, which will be a combination of multiple choice, short answer, and essay. The exams are scheduled for October 4, November 3, and December 12 (final exam, at 3:30).

Tests will cover both lectures and reading. Not all the material covered in class is in the texts, and vice versa (e.g., there may be videos or demonstrations in class). Not all the relevant material is contained in the Powerpoint slides, either. You might also find a commercial service that sells class notes (e.g., over the web). Such services do not have my approval, and any notes you might find are not mine–they come from one of your classmates, who may or may not be a reliable source. If notes do become available for this class, be forewarned: Commercially available notes frequently are inaccurate and/or incomplete, and they are no substitute for class attendance. Use these services at your own risk (and better yet, DON’T use them)!

Grades will be computed on the basis of 360 possible points: 210 points total for the 3 exams (60, 75, and 75 pts apiece), and 150 points total for the short reports (50 pts apiece). The first exam counts less because students typically (but not always) do worse on the first exam and improve over the course of the semester. You will not have the opportunity to retake an exam or rewrite a paper if you are unhappy with your grade; however, you will have occasional opportunities to earn extra credit in class and on the tests.

Grades are slightly different for graduate students enrolled in PSYC 860–see syllabus addendum, below.

Letter grades will be assigned according to a “straight curve”--i.e., >90% an A, >80% a B, etc. Pluses and minuses will be used in assigning final grades. Note that a grade of C or higher (i.e., not a C-) is necessary for your grade in this course to count toward the major in psychology.

Makeup Exams

If you miss a test for a legitimate, documented reason (e.g., serious illness, death in the family), I may, at my discretion, administer a makeup exam. For a makeup exam even to be a possibility, I must be notified before the scheduled test, either in person, by email (bbornstein2@unl.edu), or by a message on my answering machine (472-3743). In addition, you must contact me within 48 hours of the scheduled exam to arrange a time and place for the makeup exam.

Makeup exams will be all essay.
Grade Appeals

Tests will be returned in class (usually about one week after the exam), and scores will be posted on Blackboard. Answer keys are available in my office and the TA’s office after each test for your perusal. If you feel that your test was graded unfairly, you may submit a written grade appeal. The deadline for appeals is one week after a test has been returned in class. An appeal results in a complete reevaluation of that portion of your test that is in question. Except for mathematical errors, no complaints about grading will be addressed unless they are in writing.

Honesty Policy

Academic misconduct in any form is a very serious matter, and it will not be tolerated in this class. The term, academic misconduct, includes (but is not limited to) the following acts: cheating on examinations, turning in another person’s work as your own, turning in the same paper in more than one course, including another person’s words or ideas in your writing without crediting the source (including Internet sources), or engaging in behaviors that prevent other students in the class from succeeding. Papers will be submitted electronically and analyzed using plagiarism-detection software.

Students who engage in academic misconduct will be sanctioned. At a minimum, you will receive a grade of zero for the exam or assignment; in all likelihood, you will also receive a grade of “F” for the course. All cases of academic misconduct will be reported to the Student Judicial Affairs office, which may impose additional penalties.

In order to avoid unintentional plagiarism in your written assignments, you are encouraged to consult the American Psychological Association’s Publication Manual (6th ed.) to make sure that you are citing others’ work appropriately. You also are encouraged to see the professor or teaching assistant if you have questions about plagiarism or other issues related to academic misconduct (or anything else!).
Addendum for PSYC860

Students enrolled in PSYC860 will complete all of the above requirements, with the following modifications: First, the first and third Short Reports will need to include a more detailed analysis, and should therefore be somewhat longer (i.e,. in the 5-8 page range); second, in lieu of the second Short Report, students will write a longer lit review (15-20 pages) on a selected topic. The topic will be chosen in consultation with the instructor. This paper will be worth 100 points, making a point total of 410 points for graduate credit.

Topics and Dates (may be modified depending on progress)
Date

Topic

Reading
8/23

Course Format, Syllabus

8/25

History & Overview

Ch. 1-3, 5
8/30-9/1
Flashbulb Memory

Ch. 4, 6-10

9/6

Everyday Experiences & Forgetting

Ch. 11-13
9/8

Everyday Experiences & Forgetting (cont’d)
Ch. 14, 18-19

9/13-15

Prospective Memory; Cue Dependence

Ch. 15

9/20

Subliminal Perception

9/22

Childhood Memory

Ch. 26-29

9/27

Catch-up and Test Overview
9/29

Review Session & Instructions for Paper 2
10/4

Midterm Exam 1

10/6

Mnemonics & Mnemonists

Ch. 36-38, 41-42

10/11

Mnemonists

Ch. 44-50; Sacks, Ch. 22 (BB)

10/13

Eyewitness Memory

Ch. 20-24

10/18

Fall Break, No Class
10/20

Eyewitness Memory (cont’d)

Ch. 17, 25

10/25

Recovered Memory

Ch. 30-35

10/27

Recovered Memory (cont’d)

11/1

Catch-up and Review Session
11/3

Midterm Exam 2

11/8

Memory and the Brain; Aging

Memory’s Ghost (start)
11/10

Amnesia Overview

Clive Wearing (BB)
11/15

H.M.

Memory’s Ghost (finish)

H.M. Obituary (BB)

11/17

Agnosia & Aphasia

Sacks, Ch. 1 & 9 (BB)

11/22

Alzheimer’s Disease

11/24

Thanksgiving Break, No Class

11/29

Alzheimer’s Disease (cont’d)

Joy of Me (BB)

12/1

Korsakoff’s Syndrome; Treatment

Sacks, Ch. 2 & 12 (BB)

12/6

Treatment (cont’d)

Memory Aids (BB)
12/8

Catch-up and Review Session
12/12

Final exam (Monday at 3:30)
Note: BB refers to material posted on Blackboard, as a PDF file.
4
1

