KSS Psych 12AP Myers 8e Chapter 9 notes

PSYCHOLOGY (8th Edition) David Myers

Memory Chapter 9

· Memory is the basis for knowing your friends, your neighbors, the English language, the national anthem, and yourself.

· If memory was nonexistent, everyone would be a stranger to you; every language foreign; every task new; and even you yourself would be a stranger.

The Phenomenon of Memory

Memory is any indication that learning has persisted over time. It is our ability to ________________________________ information.

A unique and highly emotional moment may give rise to a clear, _______________, and persistent memory called _______________________________. However, this memory is not free from errors.

Information Processing

The Atkinson-Schiffrin (1968) three-stage model of memory includes a) ________________ memory, b) ____________________ memory, and c) ___________________________ memory.
Problems with the Model

1. Some information ____________________________________ and enters long-term memory automatically.

2. Since we cannot focus all the sensory information in the environment, we ________________ information (through attention) that is important to us.

3. The nature of short-term memory is more complex.

Working Memory

Alan Baddeley (2002) proposes that ________________________________ contains auditory and visual processing controlled by the central executive through an episodic buffer.

Encoding: Getting Information In

How We Encode

1. Some information (route to your school) is ____________________________________.

2. However, new or unusual information (friend’s new cell phone number) requires __________

_______________________________ effort.

_________________ Processing

We process an enormous amount of information effortlessly, such as the following:

1. _____________: While reading a textbook, you automatically encode the place of a picture on a page.

2. ________________: We unintentionally note the events that take place in a day.

3. _________________: You effortlessly keep track of things that happen to you.

____________________ Processing

Committing novel information to memory ________________________ just like learning a concept from a textbook. Such processing leads to durable and accessible memories.

Rehearsal

Effortful learning usually requires ____________________ or conscious ___________________.

Ebbinghaus studied rehearsal by using nonsense syllables:

TUV YOF GEK XOZ

The more times thenonsense syllables were practiced on Day 1, the fewer repetitions were required to remember them on Day 2.

Memory Effects

1. _________________________: When you are so anxious about being next that you cannot remember what the person just before you in line says, but you can recall what other people around you say.

2. ________________________: We retain information better when we rehearse over time.

3. ________________________: When your recall is better for first and last items on a list, but poor for middle items.

What We Encode

1. Encoding by meaning

2. Encoding by images

3. Encoding by organization

Visual Encoding

Mental pictures (imagery) are a powerful aid to effortful processing, especially when combined with _______________________________. Showing adverse effects of tanning and smoking

in a picture may be more powerful than simply talking about it.

Mnemonics

____________________ is at the heart of many memory aids. Mnemonic techniques use vivid imagery in aiding memory.

1. Method of Loci

2. Link Method

Link Method

Involves forming a mental image of items to be remembered in a way that links them together.

Organizing Information for Encoding

Break down complex information into broad concepts and further subdivide them into categories and subcategories.

1. _______________________
2. _______________________
Chunking

· Organizing items into a familiar, manageable unit..
· Acronyms are another way of chunking information to remember it.

HOMES = Huron, Ontario, Michigan, Erie, Superior

PEMDAS = Parentheses, Exponent, Multiply, Divide, Add, Subtract

ROY G. BIV = Red, Orange, Yellow, Green, Blue, Indigo, Violet

Hierarchy

Complex information broken down into broad concepts and further subdivided into categories and subcategories.

Working Memory

· ________________________, the new name for short-term memory, has a limited capacity (7±2) and a short uration (20 seconds).

· Sir George Hamilton observed that he could accurately remember up to 7 beans thrown on the floor. If there were more beans, he guessed.

Capacity

You should be able to recall __________________ letters.

Chunking

F‑B‑I‑T‑W‑A‑C‑I‑A‑I‑B‑M

The capacity of the working memory may be increased by “Chunking.” FBI TWA CIA IBM
Long-Term Memory

_______________________________. Estimates on capacity range from 1000 billion to 1,000,000 billion bits of information (Landauer, 1986).

[image: image1.png]Memory Feats

WORLD MEMORY CHAMPIONSHIP RECORDS

From world memory competition, here are some current records, as of 2005:

Contest Description Record

Speed cards Shortest time to memorize a shuffled pack 33 seconds
of 52 playing cards

One-hour cards Most cards memorized in one hour (52 1170 cards
points for every pack correct; 26 points if
1 mistake)

Speed numbers Most random digits memorized in 5 minutes

Names and faces Most first and last names memorized in 15 167.5 names
minutes after being shown with faces

(1 point for every correctly spelled first or

last name; 1/2 point for every phonetically

correct but incorrectly spelled name)

Binary digits Most binary digits (101101, etc.) memorized 3705
in 30 minutes when presented in rows of
30 digits

‘Sources: usamemoriad.com and worldmemorychampionship.com

Storing Memories in the Brain

1. Through electrical stimulation of the brain, Wilder Penfield (1967) concluded that old memories were etched into the brain.

2. Loftus and Loftus (1980) reviewed Penfield’s data and showed that only a handful of brain stimulated patients reported flashbacks.

3. Using rats, Lashley (1950) suggested that even after removing parts of the brain, the animals retain partial memory of the maze.

Synaptic Changes

In Aplysia, Kandel and Schwartz (1982) showed that ___________________________________ increased after conditioning.

Synaptic Changes

____________________________________ (LTP) refers to synaptic enhancement after learning (Lynch, 2002). An increase in neurotransmitter release or receptors on the receiving neuron indicates strengthening of synapses.

Stress Hormones & Memory

___________________________ (stress-related or otherwise) make for stronger memories. ____________________________________ may disrupt memory.

Storing Implicit & Explicit Memories

___________________________refers to facts and experiences that one can consciously know and declare.
 __________________________ involves learning an action while the individual does not know or declare what she knows.

_______________________ – a neural center in the limbic system that processes explicit memories.

Anterograde Amnesia

After losing his hippocampus in surgery, patient Henry M. (HM) remembered ________________ the operation but cannot make new memories. We call this ______________________ amnesia.

HM is unable to make new memories that are declarative (explicit), but he can form new memories that are procedural (implicit).

Cerebellum – a neural center in the hindbrain that processes implicit memories.

Retrieval: _________________________________
Measures of Memory

In __________________________, the person must identify an item amongst other choices. (A multiple-choice test requires recognition.)

In ____________________, the person must retrieve information using effort. (A fill-in-the blank test requires recall.)

In __________________________, the individual shows how much time (or effort) is saved when learning material for the second time.

Retrieval Cues

Memories are held in storage by a web of associations. These associations are like anchors that help retrieve memory.re Tuck
To retrieve a specific memory from the web of associations, you must first activate one of the strands that leads to it. This process is called _______________________.

Context Effects

Scuba divers recall more words underwater if they learned the list underwater, while they recall more words on land if they learned that list on land (Godden & Baddeley, 1975).

_______________ means “I’ve experienced this before.”Cues from the current situation may unconsciously trigger retrieval of an earlier similar experience.

After learning to move a mobile by kicking, infants most strongly respond when retested in the same context rather than in a different context (Butler & Rovee-Collier, 1989).

Moods and Memories

We usually recall experiences that are consistent with our current mood. Emotions, or moods, serve as retrieval cues.

Forgetting

An inability to retrieve information due to poor encoding, storage, or retrieval.

_________________________Failure

We cannot remember what we do not encode.

______________________ Decay

Poor durability of stored memories leads to their decay. Ebbinghaus showed this with his forgetting curve.
____________________Failure

Although the information is retained in the memory store, it cannot be accessed.

_________________ (TOT) is a retrieval failure phenomenon. Given a cue (What makes blood cells red?) the subject says the word begins with an H (hemoglobin).

Interference

Learning some new information may disrupt retrieval of other information.

_________________________ Interference

Sleep prevents retroactive interference. Therefore, it leads to better recall.

____________________________:People unknowingly revise their memories.

___________________________: A defense mechanism that banishes anxiety-arousing thoughts, feelings, and memories from consciousness.

Why do we forget?

Forgetting can occur at any memory stage. We filter, alter, or lose much information during these stages.

Memory Construction

While tapping our memories, _____________________________ missing pieces of information to make our recall more coherent.

_______________________________: Incorporating misleading information into one’s memory of an event.

____________________: Attributing an event to the wrong source that we experienced, heard, read,or imagined (misattribution).

Discerning True & False Memories

Just like true perception and illusion, real memories and memories that seem real are difficult to discern.

Repressed or Constructed?

Some adults actually do forget childhood episodes of abuse.

False Memory Syndrome

A condition in which a person’s identity and relationships ______________ _______________ but strongly believed memory of a traumatic experience, which is sometimes induced by well-meaning therapists.

False Memories

· Children’s eyewitness recall can be unreliable if leading questions are posed. However, if cognitive interviews are neutrally worded, the accuracy of their recall increases.

· In cases of sexual abuse, this usually suggests a lower percentage of abuse.

· Children’s Eyewitness Recall

Are memories of abuse repressed or constructed?

Many psychotherapists believe that early childhood sexual abuse results in repressed memories. However, other psychologists question such beliefs and think that such memories may be constructed.

Consensus on Childhood Abuse

Leading psychological associations of the world agree on the following concerning childhood sexual abuse:

1. Injustice happens.

2. Incest and other sexual abuse happens.

3. People may forget.

4. Recovered memories are commonplace.

5. Recovered memories under hypnosis or drugs are unreliable.

6. Memories of things happening before 3 years of age are unreliable.

7. Memories, whether real or false, are emotionally upsetting.

Improving Memory

1. ______________________ to boost long-term recall.

2. Spend more time thinking about the material.

3. Make material __.

4. Use __________________________ devices:

· associate with peg words — something already stored

· make up a story

· chunk — acronyms

5. Activate retrieval cues — ___________________________ the situation and mood.

6. Recall events while they are fresh — before you encounter ____________________.

7. Minimize interference:

1. Test your own knowledge.

2. Rehearse and then determine what you do not yet know.

Mr. D. McConnell
 KSS Psych12AP
 Page 6 of 6

