Psy 113/Malone
Ch. 7
3

Chapter 7
Memory

Memory: Some Key Terms

· Memory: Active system that receives, stores, organizes, alters, and recovers (retrieves) information

· Encoding: Converting information into a useable form

· Storage: Holding this information in memory for later use

· Retrieval: Taking memories out of storage
Sensory Memory

· Storing an exact copy of incoming information for one or two seconds; the first stage of memory

· Iconic Memory: a fleeting visual image of visual sensory input
· Echo Memory: a fleeting mental tape recording of auditory input
Short-Term Memory (STM)

· Holds small amounts of information briefly

· Working Memory: Another name for STM; like a mental “scratchpad”

· Selective Attention: Focusing (voluntarily) on a selected portion of sensory input (e.g., selective hearing)

· Phonetically: Storing information by sound; how most things are stored in STM by sound (phonetically)

· Very sensitive to interruption or interference

Long-Term Memory (LTM)
· Storing information relatively permanently

· Stored on basis of meaning and importance

Short-Term Memory Concepts
· Digit Span: Test of attention and short-term memory; string of numbers is recalled forward or backward

· Typically part of intelligence tests

· Magic Number 7 (Plus or Minus 2)

· Information Bits: Meaningful units of information

More Short-Term Memory Concepts
· Recoding: Reorganizing or modifying information in STM

· Information Bits: Meaningful units of information, like numbers, letters, or words

· Information Chunks: Information bits that are grouped into larger chunks

· Maintenance Rehearsal: Repeating information silently to prolong its presence in STM

· Elaborative Rehearsal: Links new information with existing memories and knowledge in LTM

· Good way to transfer STM information into LTM

Long-Term Memory Concepts
· Constructive Processing: Re-organizing or updating long-term memories on basis of logic, reasoning, or adding new information…this process can lead to inaccurate memories
· Errors in memory are possible and quite common due to : constructive processing, repeated suggestions, and inability to determine the source of a memory

· Pseudo-Memory: False memories that a person believes are true or accurate

· Network Model: Memory mode that views it as an organizational system of linked information…

· Redintegration: One memory can serve as a cue to trigger another memory
Types of Long-Term Memories
· Procedural: Long-term memories of conditioned responses and learned skills

· Declarative: LTM section that contains factual information

· Semantic Memory: Impersonal facts and everyday knowledge

· Subset of declarative memory

· Episodic: Personal experiences linked with specific times and places

· Subset of declarative memory
SKIP MEASURING MEMORY p. 285 - 288
Forgetting

· Nonsense Syllables: Meaningless three-letter words (fej, quf) that test learning and forgetting…Herman Ebbinghaus used himself as a subject and memorized nonsense syllables.i
· Curve of Forgetting: Graph that shows the amount of memorized information remembered after varying lengths of time

· Encoding Failure: When a memory was never formed in the first place

· Memory Traces: Physical changes in nerve cells or brain activity that occur when memories are stored

· Memory Decay: When memory traces become weaker; fading or weakening of memories

· Disuse: Theory that memory traces weaken when memories are not used or retrieved often

· Memory Cues: Any stimulus associated with a memory; usually enhance retrieval of a memory

· A person will forget if cues are missing at retrieval time

· State-Dependent Learning: When memory retrieval is influenced by body state; if your body state is the same at the time of learning AND the time of retrieval, retrievals will be improved

· Interference: Tendency for new memories to impair retrieval of older memories, and vice versa

· Retroactive Interference: Tendency for new memories to interfere with retrieval of old memories

· Proactive Interference: Prior learning inhibits (interferes) with recall of later learning

SKIP MEMORY AND THE BRAIN & EXCEPTIONAL MEMORY p. 295-300
Ways to Improve Memory

· Knowledge of Results: Feedback allowing you to check your progress

· Recitation: Summarizing aloud while you are rehearsing material

· Rehearsal: Reviewing information mentally (silently)

· Elaborative Rehearsal: Look for connections to existing knowledge

· Selection: Selecting most important concepts to memorize

· Organization: Organizing difficult items into chunks; a type of reordering
· Whole Learning: Studying an entire package of information at once, like a poem

· Part Learning: Studying subparts of a larger body of information (like text chapters)

· Progressive Part Learning: Breaking learning task into a series of short sections

· Serial Position Effect: Making most errors while remembering the middle of the list

· Overlearning: Studying is continued beyond bare mastery

· Spaced Practice: Alternating study sessions with brief rest periods

· Massed Practice: Studying for long periods without rest periods

· Lack of sleep decreases retention; sleep aids consolidation

· Hunger decreases retention

· Cognitive Interview: Technique used to improve memories of eyewitnesses

