Cognitive Psychology (PSY 366)

Exam 2 Review Sheet
Note: This is a guide, not a comprehensive list. Exam 2 is worth 100 points. It will include several multiple-choice questions and a few short-answer questions.

Chapter 5: Sensory Memory, Short-Term Memory, and Working Memory

1. Briefly describe memory, including encoding, storage, and retrieval processes. Illustrate using everyday examples.

2. Describe Atkinson & Shiffrin’s (1968) Modal Model of memory.

3. Briefly describe the characteristics, capacity, and duration of the sensory registers. Illustrate using an example. Be sure to include details regarding visual persistence and iconic memory.

4. Describe the logic, findings, and conclusions from Sperling’s (1960) whole report and partial report research methods.

5. Describe the characteristics, capacity, and duration of short-term memory and working memory. Illustrate using examples from everyday life and research. What is chunking, and how does it impact memory?

6. Compare and contrast decay and interference accounts of forgetting. What evidence is used to support each claim?

7. Briefly describe the digit-span task and its implications for understanding memory.

8. Briefly describe the word length effect, articulatory suppression, and the delayed response task and their implications for understanding memory.

9. Explain the three aspects of the memory system as outlined by Cowan (1993). Briefly describe the logic, tasks, and findings used to support his claims. What is the role of attention in working memory? Be sure to include details regarding decay and reactivation.

10. Explain the three components of working memory as outlined by Baddeley (1992). Briefly describe the logic, tasks, and findings used to support his claims. What is the relation among the working memory components and between working memory and other cognitive abilities?

11. Compare and contrast Cowan’s model and Baddeley’s model of working memory.

Chapter 6: Long-Term Memory

1. Briefly describe the characteristics, capacity, and duration of long-term memory. How does retrieval work? Be sure to understand how semantic, episodic, and procedural information are coded in LTM.

2. What are serial position effects? How do primacy and recency effects support claims regarding a distinction between LTM and STM?

3. Compare and contrast explicit memory and implicit memory. Illustrate each system using specific examples from research.

4. Compare and contrast recall and recognition. Illustrate using examples.

5. Describe the logic, task, and findings from Jacoby et al.’s (1989) “How To Become Famous Overnight” study. What roles do source monitoring and processing fluency play in their findings and conclusions?

6. Briefly describe three memory strategies (e.g., maintenance rehearsal, elaborative rehearsal, mnemonics), including the effort involved and the general outcomes. Illustrate using examples from your own experience.

7. According to research findings, what four things can we do to acquire memories effectively? Illustrate each aspect using specific details from research and everyday experience.

8. Briefly describe Craik & Lockhart’s (1972) levels of processing theory, including the types of tasks used and the general findings.

9. What is state-dependent learning? Illustrate using an example from research and from everyday experience.

10. Compare and contrast retrograde amnesia and anterograde amnesia. Illustrate using examples.

11. What impact has cognitive neuroscience had on our understanding of memory? Briefly describe several brain areas implicated in memory. What is Hebbian learning?

Chapter 7: Everyday Memory and Memory Errors

1. What are schemas? How do schemas influence memory? Illustrate using examples.

2. Briefly describe four factors that may distort eyewitness testimony.

3. Describe three potential flaws in standard interviewing methods (which may lead to distortions in testimony). What is the cognitive interview technique? How do its components affect eyewitness memory?

4. What is false memory? Briefly describe the basic task and findings from the Deese-Roediger-McDermott paradigm.

5. Briefly describe the APA conclusions concerning repressed and recovered memories.

6. What is autobiographical memory, and why is it important to individuals?

7. What are flashbulb memories? Illustrate using an example from your experience.

Chapter 8: Categorization and Knowledge

1. What is categorization, and why is it important?

2. Describe the traditional view of categories, including supportive evidence and problems with the approach. Be sure to include details regarding necessary and sufficient features.

3. Describe two probabilistic views of categorization, including supportive evidence and problems. Be sure to include details regarding prototypes, typicality effects, fuzzy boundaries, family resemblance, and graded membership, as well as exemplars.

4. Describe the theory-based view of categories, including supportive evidence and problems.

5. Describe the on-line view of categories. Be sure to include details regarding ad hoc categories and mixed models.

6. Compare and contrast two views of categorization. Illustrate the main findings and problems with each approach using details from research, theory, and everyday experience.

7. Describe the main ideas of semantic network models of memory. Be sure to include details regarding Collins and Quillian’s (1969) ideas and results, as well as spreading activation and the fan effect. What is the nature of representation and learning in semantic network models?

8. Describe the main ideas of connectionist (parallel distributed processing) models of memory. Be sure to include details regarding input layers, hidden layers, output layers, nodes, and connection weights. What is the nature of representation and learning in connectionist models?

