LTM: An Introduction

September 30th

1) Provide a working definition of LTM.

2) Discuss the nature of LTM.

3) Address 5 key questions:

· Capacity

· Coding

· Transfer/Encoding

· Duration: Retention vs. Forgetting

· Retrieval / Search

4) Special attention will be paid to the question of whether information is ever really lost from memory.

5) Outline a number of factors that influence long term memory performance. (Useful study hints!)

LTM: A repository for all of the information that we
Is LTM unitary?

Episodic vs. Semantic Memory (Tulving)

Episodic Memory –

Book definition: a person’s memory of personally experienced events or episodes - one’s autobiography

My definition:

Examples:

Semantic Memory –

Book: A person’s general world knowledge, including language, and the conceptual knowledge that relates concepts and ideas to one another

Me:
Examples:

Are episodic and semantic memory distinct?

Yes…

…in terms of

But…

...

EX: Eye Appointment at Temple

Conclusion:

Episodic and semantic memory are

Capacity: How large is LTM?

How many distinct memories could one possibly store?

Estimates based on

1) # of

Problems:

· Nerves are more like

· Concepts represented by

2) # of memories a person typically stores/day

Problems:

· Many assumptions required

· Depends on your theory of forgetting

Two major problem:

1. Limited by lifespan

2. Verification

So:

· Very Big!!

· Functionally

· Expiration
How is information coded in LTM?

Semantic Code (Baddeley)

Positive Evidence:

· Similarity FX in

Negative Evidence:

· Auditory and visual imagery

Analog vs. digital code

EX: Starting note

Important evidence also derived from the study of how information is

How is information transferred from STM to LTM?

Encoding – the

Maintenance Rehearsal - simply repeating the item

over and over again.

Elaborative Rehearsal - lending some meaning to the information.

Does Maintenance Rehearsal really work?

Rundus said 'YES':

More rehearsal=====>, Better recall

Explanation for the Serial Position Curve

Primacy:

Recency:

Problem:

Solution:

Craik & Watkins (1973)

· Learn a list of words

· Rehearse "G" words; only those will be tested

· Controlled

[image: image1.emf]
Does information have to be rehearsed consciously in order to be encoded?

No.

Examples:

· Riding a bike

· Marcel: subliminal priming

· Public restroom behavior

Levels of Processing: Craik & Lockhart (1972)

Theoretical Question: Two-store models of memory…what’s up with that?

What are two store-models good for?

1. Intuitive appeal

2. Apparent differences in capacity, coding, duration, maintenance, loss, retrieval
3. Specificity, concreteness, simplicity

Problems with two-store models:

1. Circularity:

2. Should capacity limits be defined in terms of
3. Capacity varies depending on

Levels of Processing: Craik & Lockhart (1972)

The alternative: Levels of Processing
1. Memory is a function of how deeply an item was processed

a. Sensory analysis

b. Pattern recognition

c. Elaboration

2. Depth is more or less synonymous with semantic or meaning-based processing

LOP: what is it good for?

1. More satisfactory explanation for
2. More satisfactory explanation for differences between
3. Explains incidental learning

4. Coding differences arise because STM tasks typically have little

5. Primacy arises because the first few items

Problems with the Levels of Processing Account

1. Circularity of Deep/Shallow
2. Orienting tasks are not equivalent

3. Deeper is not always better
4. Maintenance rehearsal is not so bad
5. Free recall does not require semantic processing

Retention in LTM:

The Great-Grandaddy of them All

Herman Ebbinghaus - the first psychologist to study

What he did:

1) Studied lists of nonsense syllables

a) Why?

2) Painstakingly controlled

a)

b)

3) Relearning Method

i) learned a list to

ii) set it aside

iii) re-learned list

iv)

of trials in i)

(# of trials in iii)
What did Ebbinghaus learn?

1) Forgetting follows a power-function decline over the length of the retention interval.

· Generally:

2) The longer a list, the more trials are required

3) However, the more trials one spends learning a list,

Ebbinghaus' work leads to====>

When should you stop studying?

After 15 minutes?

After the first perfect repetition?

Or beyond?

Power-Function Decline

__

[image: image4.wmf]Does Maintenance Work?

0

5

10

15

20

25

30

35

40

45

0

1

2

3

4

5

Lag

Percent Correct

Forgetting in LTM: Decay vs. Interference

Evidence to support decay:

· Anecdotal evidence:

Evidence to support interference:

· Primacy

· Temporal gradients in amnesia

· Proactive Interference

· Retroactive Interference

Does forgetting really occur?

Is information ever really lost?

For several months in college, I could not find my Dire Straits T-shirt. Truly, I thought I had lost it. I was describing my loss to my friend, Jeff, who said, "You didn't lose it. Pete borrowed it from you and decided to keep it."

Q1: Did I really lose my t-shirt?
Q2: If I didn't really lose my t-shirt, why could I not find it?
Q3: What would be a reasonable mature response?
[image: image2.png]

This mirrors how cognitive psychologists think about forgetting:
Availability vs. Accessibility

Available
-

Accessibility -

· Big debate in amnesia/dementia literature…

Examples:

· Recall vs. recognition

· T-O-T phenomenon
· Implicit memory studies in amnesia

· Online reading?

Practical Applications:

Explaining bad grades to your parents

Answers to the Key Questions

__

	
	Sensory Memory
	STM
	LTM

	Capacity
	Very large

	7 ± 2 chunks
	

	Duration
	Very short

	Don’t get me started

	

	Coding
	Physical (analog)

	Largely physical, but not entirely

	

	Search

	Pass
	Serial; exhaustive

	

	Forgetting
	Decay/ Interference

	Decay, RI, and PI
	

Factors that affect forgetting*

Organization

· Bower et al.

Categorization

· Bousfield

Re-organization

· Tulving

Subjective organization; IDs

Distinctiveness

· Mantyla & Nillson

· Begg

Rate differences vs. similarities

(Practical Study Tip)

· Watkins

Number of cues

Self-reference Effect

More factors that effect forgetting*

Encoding Specificity -

Memory varies directly with the amount of overlap between
Examples:

· Mood-Congruent Memory – people remember more sad things about an event when they are in a
· State-Dependent Memory – If you learn something when you are in an altered state of consciousness,
· Context-Dependent Memory – memory is better when tested in the environment

Non-Imagery Based Mnemonics

Acronyms

· Military examples

Acrostics

Sentence in which first letter of each word stands for an item on the to-be-remembered list.

EX: On Old Olympus' Towering Top…

Why do they work?

· Organization and distinctiveness

Important Study Tips from Today

1) Overlearning
2) Organization and Distinctiveness
3) Mnemonics
· Acronyms – the military
· Acrostics – On Old Olympus Towering Tops
4) Encoding Specificity
· Study where you will be tested!

� EMBED Excel.Sheet.8 ���

[image: image3.wmf]Does Maintenance Work?

0

5

10

15

20

25

30

35

40

45

0

1

2

3

4

5

Lag

Percent Correct

_1283195956.xls
Chart2

		One		One

		Two		Two

		Three		Three

		Four		Four

		Five		Five

Lag

Percent Correct

Does Maintenance Work?

10

25

28

25

35

25

40

25

42

25

Sheet1

		One		10		25

		Two		28		25

		Three		35		25

		Four		40		25

		Five		42		25

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

Lag

Percent Correct

Does Maintenance Work?

Sheet2

		

Sheet3

		

