

Thinking About Psychology: The Science of Mind and Behavior 2e

Charles T. Blair-Broeker
Randal M. Ernst

Cognitive Domain

Memory Chapter

Module 23

Forgetting and Memory Construction

Information Processing Model

- Encoding – process of getting information into the memory system
- Storage - retention of encoded information over time
- Retrieval – process of getting encoded information out of memory storage

Module 23: Forgetting and Memory Construction

Forgetting as Encoding Failure

Encoding Failures

- People fail to encode information because:
 - It is unimportant to them
 - It is not necessary to know the information
 - A decrease in the brain's ability to encode

Which is the Right Penny?

(From Nickerson & Adams, 1979)

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

(j)

(k)

(l)

(m)

(n)

(o)

Which is the Right Penny?

(From Nickerson & Adams, 1979)

(a)

Module 23: Forgetting and Memory Construction

Forgetting as Storage Failure

Hermann Ebbinghaus (1850-1909)

- German philosopher who did early memory studies with nonsense syllables
- Developed the forgetting curve, also called the “retention curve” or “Ebbinghaus curve”

The Forgetting Curve

(Adapted from Ebbinghaus, 1885)

Permastore Memory

- Long-term memories that are especially resistant to forgetting and are likely to last a lifetime

Module 23: Forgetting and Memory Construction

Forgetting as Retrieval Failure: Interference

Interference

- A retrieval problem when one memory gets in the way of remembering another
- Two types of interference:
 - Proactive interference
 - Retroactive interference

Proactive Interference

- When an older memory disrupts the recall of a newer memory

Proactive Interference

(a) June

(b) The next September

Proactive
interference

Retroactive Interference

- When a more recent memory disrupts the recall of an older memory

Retroactive Interference

(d) October

(c) The next April

Retroactive
interference

Module 23: Forgetting and Memory Construction

Forgetting as Retrieval Failure: Motivated Forgetting

Repression

- Part of Freud's psychoanalytic theory
- Process of moving anxiety-producing memories to the unconscious
- Supposed means of protecting oneself from painful memories
- Not well-supported by research; stressful incidents are actually more likely to be encoded

Module 23: Forgetting and Memory Construction

Memory Construction

Memory Jigsaw Analogy

- Memories, rather than being like a video tape, are formed as bits and pieces.
- People may retrieve only some of the pieces of the memory

Elizabeth Loftus (1944-)

- Does research in memory construction
- Has found that subjects' memories vary based on the wording of questions
- Demonstrated the misinformation effect

Misinformation Effect

- Incorporating misleading information into a memory of an event
- Affects eyewitness testimony

Misinformation Effect

Depiction of actual accident

Leading question:
"About how fast were the cars going
when they smashed into each other?"

Memory construction

Module 23: Forgetting and Memory Construction

Memory Construction: Children's Recall

Children's Testimony on Abuse

- Research has shown children's testimony to be unreliable
- Children are very open to suggestions
- As children mature their memories improve

Accurate Interviewing Methods

- To promote accuracy with children's testimony the interviewer should:
 - Phrase questions in a way the child can understand
 - Have no prior contact with the child
 - Use neutral language and do not lead or suggest answers

Module 23: Forgetting and Memory Construction

Memory Construction: Recovered Memories

Accuracy of Memories

The End