Memory and Language


November 10, 2021

Memory


- Process by which information is:
 - Acquired
 - Encoding
 - Stored in the brain
 - Storage
 - Later retrieved
 - Retrieval
 - Eventually (possibly) forgotten


Three-Box Model of Memory


Sensory Memory


- Function holds information long enough to be processed for basic physical characteristics
- Capacity large
 - can hold many items at once
- Duration very brief retention of images
 - .3 sec for visual info
 - 2 sec for auditory info

Sensory Memory


- Divided into two subtypes:
 - iconic memory visual information
 - echoic memory auditory information
- Visual or iconic memory was discovered by Sperling in 1960


Sperling's Experiment

- Presented matrix of letters for 1/20 seconds
- Whole-report procedure
 - Participants are asked to report all the items of a display
- Partial-report procedure
 - Participants are cued to report only some of the items in a display


Sperling's Experiment


- Sounded low, medium or high tone immediately after matrix disappeared
 - Tone signaled 1 row to report
 - Recall was almost perfect
- Memory for images fades after 1/3 seconds or so, making report of entire display hard to do


Results from Sperling's experiment demonstrating the existence of a brief visual sensory store. Participants were shown arrays consisting of three rows of four letters. After the display was turned off, they were cued by a tone, either immediately or after a delay, to recall a particular one of the three rows. The results show that the number of items reported decreased as the delay in the cuing tone increased.

Sensory Memory


- Sensory memory forms automatically, without attention or interpretation
- Attention is needed to transfer information to short-term memory

Short-Term Memory (STM)

 A proposed intermediate system in which information has to reside on its journey from sensory memory to long-term memory

Atkinson and Shiffrin (1968) Model


Proposes that as information is rehearsed in a limited-capacity STM, it is deposited in long-term memory

Memory span


- The number of elements one can immediately repeat back
 - Typical short-term memory span is about seven items of information (i.e., words)
 - George Miller (1957)
 - Shepard and Teghtsoonian (1961)
 - Information cannot be kept in STM indefinitely


George Miller

"The magical number seven, plus or minus two: Some limits on our capacity for processing information" (1956)


- Function conscious processing of information
 - where information is actively worked on
- Capacity limited (holds 7 +/- 2 items)
- Duration brief storage (about 30 seconds)
- Code often based on sound or speech even with visual inputs


Holds the Information Needed to Perform a task

Memory system that provides temporary storage for information that is currently being used in some conscious capacity (Baddeley, 1986)

- Function conscious processing of information
 - where information is actively worked on
- Capacity limited (holds 7 +/- 2 items)
- Duration brief storage (about 30 seconds)
- Code often based on sound or speech even with visual inputs


Baddeley's theory of working memory in which a central executive coordinates a set of slave systems.

- The Central Executive
 - An attentional control mechanism for working memory
 - Coordinating between the various subsystems
 - Temporary activation of long-term memory
 - Shifting between tasks or retrieval strategies
 - Relying on the frontal lobe, mainly in the left hemisphere
 - Use of language clearly relies on the central executive

- The visuospatial sketchpad
 - Integrating spatial, visual, and kinesthetic information
- Phonological loop
 - Articulatory loop
 - 'Inner voice' used during rehearsal of verbal information
 - Able to maintain about 1.5 to 2 sec worth of material in the loop
 - Phonological store
 - An 'inner ear' that hears the inner voice and stores the information in phonological form

Word length effect

- wit, sum, harm, bay, top
- University, opportunity, aluminum, constitutional, auditorium


Figure 2.5 The relationship between word length, reading rate, and recall. Long words take longer to rehearse and also

produce lower memory spans. From Baddeley, Thomson, and Buchanan (1975).

Copyright © Elsevier. Reproduced with permission.


Phonological similarity effect

- "G, C, B, T, V, P" vs. "F, L, K, S, Y, G."
- Performance is usually _____ when the items sound similar than when the items sound different.
- The phonological store retains speech-based memory for a brief period of time and unless material is rehearsed, it usually decays within 2 seconds.
- The articulatory control process, which is responsible for translating visual information into speech-based codes, as well as transfering it to the phonological store.

Processing depth

Elaboration leads to better recall than shallow processing


Percent of words recalled


Working Memory measures


- Digit span(Wechsler, 1974)
 - Forward digit span (Botwinick & Storandt, 1974)
 - Backward digit span (Gathercole & Alloway, 2008)
 - <u>Letter-number sequencing</u> (Wechsler, 1997)
- Nonword repetition(Obrien et al., 2006)
- Wisconsin Card Sorting Test (WCST) (Miyake et al., 2000)
- Tower of Hanoi (TOH)/London (Korkman, Kirk, & Kemp, 1998)
- Random number generation (RNG) (Baddeley, 1998)
- Operation span (Miyake et al., 2000)
- Dual task (Papagno et al., 1991)
- N-back (Smith & Jonides, 1999)
- Delayed-recognition (Jha & McCarthy, 2000)

The Frontal Cortex and Primate Working Memory

- Delayed match-to-sample tasks with monkeys (Goldman-Rakic, 1992)
 - Monkeys with lesions in the frontal cortex cannot perform this working memory task.
 - Human infants cannot perform similar tasks successfully until their frontal cortices have somewhat matured (around 1 year)

An illustration of the delayed match-to-sample task


Lateral views of the cerebral cortex of a human (top) and of a monkey (bottom). Area 46 is the region shown in darker color.

Working Memory - Neuropsychology


- Auditory-Verbal maintenance deficit following Left Supramarginal / Inferior Parietal lesions, eg KF (Warrington & Shallice, 1969)
- Visual-spatial maintenance deficit following Right Inferior Parietal lesion, eg ELD (Hanley et al 1991)
- Frontal patients impaired on manipulating information in Working Memory on tasks such as card sorting (Milner, 1963) and selection-without-repetition (Petrides & Milner, 1982)
- Age-related Working Memory deficits following frontal-striatal decline (Gabrieli, 1996)

Modality-specific, passive stores in posterior parietal/temporal cortex Common executive processes in frontal cortex


Neural Correlates of Working Memory


- The phonological loop Speech
 - Left hemisphere: frontal and parietal regions
- The visuo-spatial sketchpad Nonspeech
 - Right hemisphere
- The central executive Domain general
 - Frontal lobe and ACC (anterior cingulate cortex)


Baddeley, 2003


Baddeley's Theory of Working Memory (2003)


Memory aids

- Chunking
- Hierarchical organization
- Rehearsal


Chunking

- Grouping small bits of information into larger units of information
 - expands working memory load
- Which is easier to remember?
 - 4 8 3 7 9 2 5 1 6
 - 483 792 516

Hierarchical Organization

- Related items clustered together to form categories
- Related categories clustered to form higher-order categories
- Remember list items better if list presented in categories
 - poorer recall if presented randomly
- Even if list items are random, people still organize info in some logical pattern

Hierarchical Organization


Amnesia


- Retrograde Amnesia
 - Loss of past memory
- AnterogradeAmnesia
 - Can't form new memories


Anterograde Amnesia


Long-Term Memory


- Available to conscious retrieval
- Can be declared (propositional)
- Examples
 - "What did I eat for breakfast?" (episodic)
 - "What is the capital of Spain?" (semantic)
 - "What did I just say?" (working)

- Experience-induced change in behaviour
- Cannot be declared (procedural)
- Examples
 - Subliminal advertising? (priming)
 - How to ride a bicycle (skills)
 - Phobias (conditioning)


Explicit Memory

- Also known as declarative or conscious memory
- Properties:
 - memory consciously recalled or declared
 - Can use to directly respond to a question
- Two subtypes of explicit memory

Episodic Memory

- Memory tied to your own personal experiences
- Examples:
 - what did you have for dinner?
 - do you like to eat caramel apples?
- Why are these explicit memories?
- Because you can actively declare your answers to these questions

Semantic Memory


- Memory not tied to personal events
- General facts and definitions about the world
- Examples:
 - who was George Washington?
 - what is a cloud?
 - what is the climate at the north pole?
- These are explicit memories because you can describe what you know about them.
- Unlike episodic memories, your knowledge does NOT include your personal experience
 - i.e., You may never have been to the north pole but do know about it.

Implicit Memory

- Also known as nondeclarative memory
- Influences your thoughts or behavior, but does not enter consciousness
- Three subtypes

Classical Conditioning

- Studied earlier
- Implicit because it is automatically retrieved


Priming


- Priming is influence of one memory on another
- priming is implicit because it does not depend on awareness and is automatic
- Here is a demonstration

- Unscramble the following words:
- ORES
- LTEPA
- KTALS
- TSME
- LOBSOMS
- ELAF


Procedural Memory

- Memory that enables you to perform specific learned skills or habitual responses
- Examples:
 - Riding a bike
 - How to speak grammatically
 - Tying your shoe laces
- Why are these procedural memories implicit?
 - Can't readily describe their contents
 - try describing how to tie your shoes
 - They are automatically retrieved when appropriate


Procedural Memory


Rotary-Pursuit (e.g. Gabrieli et al., 1997)


Mirror Tracing (e.g. Corkin, 1968)

Procedural - Neuropsychology

- Amnesic patients show intact:
 - Rotary Pursuit (Corkin 1968)
 - Serial Reaction Task (Nissen & Bullemer 1987)
- Alzheimer's patients show intact:
 - Rotary Pursuit (Gabrieli et al 1993)
 - Mirror Tracing (Heindel et al 1989)
- Parkinson's patients impaired on:
 - Rotary Pursuit (Heindel et al 1989)
 - Serial Reaction Task (Ferraro et al 1993)
- Huntington's patients impaired on:
 - Rotary Pursuit (Gabrieli et al 1997)
 - Serial Reaction Task (Willingham & Koroshetz 1993)

but not:

- Mirror Tracing (Gabrieli et al 1997)
- Cerebellar lesions impair Mirror Tracing (Sanes et al 1990)

Procedural - Neuroimaging

- Rotary Pursuit learning correlates with activity in Primary and Secondary Motor Cortex (Grafton et al 1992)
- Serial Reaction Task correlates with activity in Primary and Secondary Motor Cortex, and Basal Ganglia (Hazeltine et al 1997)
- Two hypotheses:
 - 1. Learning repetitive sequence involves Basal Ganglia-Thalamic-Motor Cortical loop Learning new visual-motor mappings involves Cerebellar-Motor Cortical loop
 - 2. Open-loop learning (minimal feedback): Basal Ganglia-Thalamic-Motor Cortical loop Closed-loop learning (continual feedback): Cerebellar-Motor Cortical loop
- Rotary Pursuit and Serial Reaction Task involve open-loop motor learning with little visual feedback (impaired by Basal Ganglia lesions)
- Mirror Tracing involves much visual feedback (impaired by Cerebellar lesions)

Need to examine nonvisual feedback

Episodic Memory - Neuroimaging

• MTL activations during episodic encoding (Tulving et al 1996) and retrieval (Schacter et al. 1996)

Anterior-Posterior dissociation? (Lepage et al. 1998; Schacter et al. 1999)

- Left Frontal during Encoding (Shallice et al., 1994), right during Retrieval "HERA: Hemispheric Encoding Retrieval Asymmetry" (Tulving et al., 1994)
- Posterior cingulate / Precuneus (Fletcher et al., 1996)
- Left lateral inferior parietal cortex (Henson et al., 1999)


Network of Frontal - Medial Temporal - Posterior areas all involved: Frontal areas control encoding and retrieval of memories? Posterior association areas store components of memories? Medial Temporal regions (temporarily) bind different components?

• Finer spatial resolution (fMRI) beginning to dissociate MTL regions, eg Hippocampus / Perirhinal for "Recollection / familiarity"? (Aggleton & Brown, 1999)

Semantic Memory - Neuroimaging

- Common activation in Left Inferior Frontal, Inferior Temporal, Angular gyrus and Temporal pole for semantic judgments to words and pictures (Vandenberghe et al 1996)
- Left Inferior Temporal activations for animal and tool naming, Temporal Pole for people naming (Damasio et al., 1996)
- Left Inferior Temporal activation for categoryversus letter-fluency (Mummery et al 1996)
- Left Middle Temporal and Premotor activations for tool vs animal naming, Left Middle Occipital for animal vs tool naming (Martin et al 1996)

Distributed representations, with activations reflecting object's interaction with world? E.g., tool naming activates motor regions


McClelland and Rogers, 2003

Basic Neuroanatomy of Memory

A) Subcortical structures

- Basal ganglia and cerebellum Procedural memory. Caudate nucleus involved particularly with habit formation (unconscious learning)
- Thalamus Temporal sequencing information.
 Also supplementary role to medial temporal lobes in new learning
- Basal forebrain The binding together of different modal components in episodic memory

B. Cortical structures

- Hippocampus Acquisition of new factual knowledge
- Primary association cortex Visual, auditory and somatosensory data
- Non-medial temporal Retrieval of previously learned material e.g. autobiographical info, names, faces
- Ventromedial frontal lobes Memory traces linking facts and emotion
- Dorsolateral frontal lobes Recency and frequency memory. Working memory

