History of Memory Research

__

1) Briefly mention the philosophical approach.

2) Discuss the advantages of empiricism in the scientific approach to the study of memory.

3) Identify some of the key figures in the development of the scientific approach to the study of memory.

· Ebbinghaus

· Binet

· Bartlett

· Ribot

· Freud

4) Briefly mention the relationship between research in humans and research in animals.

History: Philosophical Approach

__

Good

Valuable insights

EX: Associationism

However…

Based on introspectionism

Problems

· Accuracy

· Consistency

Solution…

Empiricism

· Existing literature

· Empirically-based speculation

Herman Ebbinghaus

__

Guiding principles - attempt to find regularities in memory such as those observed in perception

Key contributions

· Associationism

· Criterion learning

· Savings

· Forgetting function

· Spaced vs. massed practice

· Statistical procedures for evaluating experiments

Historical evaluation:

1) his findings have withstood the test of time

2) over-reliance on nonsense syllables has prevented progress on the kinds of information people typically learn and remember.

Laboratory vs. everyday approach.

Forgetting Function

[image: image1.png]Percent Savings

ox10°

1x10*

2x10* 3x10t
Time (Seconds)

ax10*

sx10*

Alfred Binet

__

Guiding principles - everyday applications, particularly related to education; forefather of IQ tests.

Key contributions

· Serial position effects

· Time course of phonemic and semantic errors

· Semantic organization improves memory

· Effortful encoding

· Centrality of information predicts memory

· More highly interconnected

· Gist vs. verbatim accuracy

Historical Evaluation

· Measurement techniques

+
· Overly narrow view of IQ

–
Frederic Bartlett

__

Guiding principles - Whereas Ebbinghaus tried to remove the effect of pre-existing knowledge from memory behavior, Bartlett was interested in examining how pre-existing knowledge influenced memory.

Key contributions

· Memory is constructive

· Relationship to retention interval

· Schemas

· Zangwill’s counterargument

Historical evaluation:

· Replication?

· Methodological shortcomings…

Bergman and Roediger (1999)

__

Theoretical Question: Are Bartlett’s original findings legit?

Empirical Question: Would repeated re-tellings reduce memory accuracy?

· Gist vs. details

· Rationalization

· Intrusion
Why was this question important?

· Bartlett was a lax

· Bartlett was a lax

· The work is historically significant

Alternative explanations for Bartlett’s results

· Vague instructions

· Gauld & Stephenson (1967)

· Unclear retention interval

· Peculiar stimuli

· Hypermnesia

· Wheeler & Roediger (1992)

· Event memory

· Wynn & Logie (1998)

Bergman and Roediger (1999): Method and Results

__

Method

Key IVs:

· Immediate testing vs. delay

· Strict vs. lenient instructions

Results:
Session 1:
· Strict instrux
↑
accurate propositions

· Strict instrux
↑
time spent recalling

· Strict instrux
↓
% of intrusions
Session 2:

· Strict instrux affected type of distortion

· Delay group recalled less overall

· Delay group showed fewer intrusions

· Content of intrusions changed

· Major intrusions ↑; minor intrusions ↔

Session 3:

 Subject selection:

 Amount of recall:

 Proportion of distortions:

 Encouraging the subjects to try harder:

Bergman and Roediger (1999): Data summary

[image: image2.png]Experimental Control
Fifcen one six One six
Minutes \Week Months Week Months

‘QMajor Disortion
@Minor Distorion

whccurate

Conclusions:

1) Were Bartlett's data replicated?

2) Explanation for replication failures?

3) How does the act of remembering influence subsequent recall?
Theodule Ribot

__

Guiding principles: Whereas most pioneers’ contributions were largely empirical, Ribot’s provided insights that were largely theoretical in nature.

Key contributions:

1. Typologies of memory

· Organic v. psychological

· Procedural v. declarative

2. Ribot’s Law

3. Forgetting is adaptive.

EX: Would you like some eggs?

4. Study of brain damaged individuals

· Dissociations as an empirical tool

Single: QB throw football vs. hit baseball

Double: QB and DH do both tasks

5. Problems:

· Database was small

· Communication was harder

· Psychological causes were assumed (e.g., John Irving ====> dyslexia)

Forgetting Function + Ribot’s Law

[image: image3.png]Percent Savings

Ribot's Law

ox10° 1xio® 2x10 ax10' ax10t sxi0f
Time (Seconds)

Sigmund Freud

__

Guiding principles: Freud took an opposing view. He thought that many of the ‘memory’ problems that we encounter are in fact caused by psychological rather than physical causes.

Key contributions:

· Repression

· Relation to inhibition

· Catharsis

· Childhood amnesia

· False memory / recovered memory debate

· Unconscious influences

Historical evaluation

· Theorizing separate from empiricism

· Subsequent empirical testing mixed

· Falsifiability of theories

Freud reading

__

Brilliant:
1. Why is Freud described as a ‘determinist’?
2. How can unconscious conflicts be revealed?
3. How is Freud’s deterministic bent revealed in his analysis of Goethe’s memory?
4. Does Freud allow for the possibility that his interpretation is incorrect?
5. What convinces Freud that Goethe’s memory is not as carefree as Goethe might have us believe?
6. What were the pertinent details of the related cases that Freud discusses?
Questionable:

1. What is the significance of earliest memories?

2. Why is temporal proximity important?

3. Why was Goethe successful in life?

4. How do children react to older vs. younger siblings?

5. Can you imagine a way to falsify Freud’s argument? Can you think of an alternative explanation for the importance of the memory?
Strange:

1. What (if any) claims in the paper left you scratching your head?

Research in Animals

__

Philosophy:

Identify the processes that underlie memory by studying simpler systems.

Problem: emergent properties

Engram

‘Place’ in the brain where a memory is stored. Lashley showed that memory loss…

· Was correlated with size of lesion

· Was not related to location of lesion

Localization of function vs. vegetable soup

· We can be more specific now…

