Psy 342 Learning & Memory

Getting Started on your Theory Paper

Some Possible Topics

Short-term Memory or Working Memory

· The working memory model of short-term memory (Baddeley, 1986 & 1994; Baddeley & Hitch, 1974)

· Atkinson-Shiffrin (Shiffren) model of short-term/working memory (Atkinson & Shiffren, 1968 & 1971)

· Interference theory of forgetting vs. decay theory of forgetting (Peterson & Peterson, 1959)

Accuracy of Long-term Memory

· Theories aimed at explaining the misinformation effect (Loftus & Palmer, 1974)—Trace-impairment hypothesis (McCloskey & Zaragoza, 1985); coexistence hypothesis (Lindsay, 1993); source-monitoring hypothesis (Johnson, Hashtroudi, & Lindsay, 1993)
· Theories investigating memory for faces--face recognition, face identification (Bahrick, 1984; Young, Hay, & Ellis, 1985)

Encoding & Retrieval Processes

· Levels of Processing (Craik & Lockhart, 1972; Craik & Watkins, 1973)

· Encoding Specificity (Tulving, 1972, 1983) and/or Context effects (Abernathy, 1940, Smith, 1979; Godden & Baddeley, 1975) and/or State dependent learning (Eich, 1989; Overton, 1984)

· Transfer appropriate processing (Bransford & Franks, 1977)

· The spacing effect or massed vs. distributed practice (McGeoch, 1943; Dempster, 1996; Baddeley & Longman, 1978)
· Retrieval-induced forgetting (Anderson, Bjork, & Bjork, 1994; Anderson & Neeeling, 1996; Anderson & Spellman, 1995)

Imagery

· Paivio’s Dual-Coding Theory (1986)--concrete vs. abstract visual imagery

· Analog vs. prepositional representation (Kosslyn, 1976; Shepard & Metzler, 1971)

· Bizarre Imagery effect (Einstein & McDaniel, 1987)

Implicit Memory

· Multiple memory systems (Schacter & Tulving, 1994)
· Familiarity, Recognition memory--Remember vs. Know paradigm (Gardiner, 1988)

· Implicit memory and indirect tests (Tulving, Schacter, & Stark, 1982)

Conditioning

· Behavior modification and the principles of operant conditioning (Watson & Tharp, 1996)

· Evaluative conditioning paradigm and the principles of classical conditioning (Davey, 1994; Martin & Levey, 1987)

· How classical conditioning principles are involved in learning associations that affect product preferences (Gorn, 1982); Attitudes toward nationalities (Staats & Staats, 1958); likes/dislikes of names (Anderson & Clavadetscher, 1976)
Journals that may be useful:
Advances in Cognitive-Behavioral Research and Therapy

Advances in Cognitive Science

Animal Learning & Behavior

Annual Review of Behavior Therapy: Theory & Practice

Annual Review of Psychology

Behavior Therapy

Behaviour

Behaviour Research and Therapy

Cognitive Psychology

Cognitive Studies

Electronic learning

Human Behavior

Journal of Applied Behavior Analysis

Journal of Behavior Therapy and Experimental Psychiatry

Journal of Behavioral Education

Journal of Comparative and Physiological Psychology

Journal of Experimental Psychology: Learning, Memory, and Cognition

Journal of Experimental Psychology: Animal Behavior Processes

Journal of Memory and Language

Journal of the Experimental Analysis of Behavior

Journal of Verbal Learning and Verbal Behavior

Memory & Cognition

Physiology & Behavior

Primate Behavior

Progress in Behavior Modification

Psychological Bulletin

Psychonomic Science

Technology & Learning

The Quarterly Journal of Experimental Psychology
