Cogs 199 * Fall 2011

 Are you interested in Elephant social cognition?

Do you speak “Python”?
 [image: image1.jpg]

Then this could be the Cogsci Independent Study for you…
We are doing a study of “Elephants’ Social Construction of Space”
involving the video-analysis of African Elephants (Loxodonta africanus)
at the San Diego Zoo Safari Park.
This work involves the integration of video analysis software ChronoVisTM

with the AnotoTM Digital Pens and human observers to create digital maps of the animals’ relative movements and interactions.
Cogs199 credit (4 units) is available to a student with skills in

the programming language PYTHON
to help process the data generated in this study.

If you have such skills, and are interested in getting in on the cutting edge of

new data technology development, contact

Dr. Christine Johnson

johnson@cogsci.ucsd.edu

