G. Concepts and Generic Knowledge

1. What is a concept? (L)
2. Why/How are ‘concepts’ useful?
3. Describe and compare the ‘classical’ and ‘prototype’ views of categorization. Which are some of the difficulties encountered by each view? Which are some of their strengths?
4. Compare the ‘prototype’ and ‘exemplar’ views of categorization. Describe the differences and similarities between these two views.
5. As novices gain expertise with category, they rely more (or less) on prototypes? Circle one More
Less
Describe an experiment that supports your answer.
6. How does the exemplar based theory explain typicality results?
7. Describe evidence that supports the prototype view of categorization. Describe evidence that is difficult to reconcile with the prototype view.
8. Describe Posner & Keele’s experiment on the development of prototypes.
9. “Entry point” is the level of abstraction at which the perceptual object first makes contact with the stored visual memory representation. According to Rosch’s theory of categorization, that level is called ______
10. It is said that ‘basic’ level categories maximize within-category similarity and between-categories differences. Provide an example that illustrates this point.
11. Which are some of the properties of ‘basic’ level categories.
12. Provide an example that illustrates the role of similarity in categorization (you need to provide an example other than the ones discussed in class or in the textbook).
13. Provide an example that illustrates how similarity sometimes is insufficient or misleading.
14. Define and give an example of (a) a natural kind category, (b) a social category, (c) an artifact. How does the idea of ‘psychological essentialism’ relate to these three types of categories?
15. Define ‘psychological essentialism’ and provide an example of it.
16. Stereotypes occur for a variety of reasons. Name and describe four cognitive mechanisms for stereotype bias. (L)
17. Explain the relation between race and psychological essentialism (L)
Face perception and expertise (lecture)

7 Objects are intrinsically ambiguous in that you can refer to certain object by a variety of names at different levels of abstraction. Provide a concrete example of this. Make sure to name the object at the superordinate level, at the basic level, and at the subordinate level. At which of these three levels do subjects exhibit fastest response times? Does the pattern of response times vary with expertise? Why/why not?

8 “Entry point” is the level of abstraction at which the perceptual object first makes contact with the stored visual memory representation. According to Rosch’s theory of categorization, that level is called ______

9 Explain the ‘downward shift hypothesis’ of face recognition

10 Provide neurophysiological evidence to suggest that face recognition is a case of ‘expert recognition’.

11 Some researchers have argued that one of the deficits of autism is an inability to recognize faces. Describe neuroscientific evidence that supports this claim.

