

METACOGNITION

Metacognition

- The
 - Knowledge
 - Awareness
 - Controlof cognitive processes.

Metamemory

- Knowledge of the contents of memory
- Awareness of when you are using memory
- Control of factors when you are using memory

Metamemory

- Under what circumstances does metamemory predict memory performance?
- Under what condition are you sure that you will be able to remember what you learnt?
 - Metamemory item-by-item
 - Metamemory total score

Metamemory: Item-by-item

- Paired Associates given:
 - Disease – Railroad
 - Road – Computer
- 4 conditions:
 - 1 trial 8 seconds
 - 2 trials 4 seconds each
 - 4 trials 2 seconds each
 - 2 trials 4 seconds each, with a test in-between

Metamemory: Item-by-item

- After the last trial:
 - Subjects rated the word pairs in terms of probability of future recall
- Results:
 - Higher ratings were correlated with better recall

Metamemory and Delay

- Metamemory is more accurate with delay.
 - Delay provides accurate judgments about contents of memory that are committed to LTM.
- Practical applications:
 - When making judgments on topics to pay more attention to:
 - wait a while and then make your assessment.

Metamemory and Total-Score

- When people make estimates of their metamemory for the total scores on a test many tend to be overconfident about the scores than being accurate.

Metamemory and Total-Score

Dunning et al 2003

- Estimate score on an exam that you have just finished.
 - The better grades were correlated with better estimations

Results, Dunning et al 2003

Metamemory about Factors Effecting Memory

- Many people are not aware that strategic factors affect their memory performance
 - Metamemory helps us choose the best strategy for ourselves.
 - Trying out a strategy is the best way.

Regulation of Study Strategies

- People are able to decide and allocate more time to material that is more difficult to learn.
- However they do not do it enough
 - People enjoy thinking about familiar topics more

What happens under time pressure?

- When people know there is not enough time to study everything
 - You allocate more time to easy items, than difficult items.

Tip-of-the-Tongue Phenomenon

- Subjective feeling that you know the word and try searching for it but are unable to recall.
- Recall of the word may occur later.
- We experience it more as we grow old.

Brown and McNeill (1966)

- They gave people definitions of uncommon words and asked for the word
 - When the material produced a TOT state they asked them to produce words that sounded similar.
 - First letter match 49%
 - Number syllables match 48%

Feeling-of-Knowing

- Prediction about whether you could correctly recognize the correct answer of a question
 - You cannot recall the answer
 - But you have a feeling that you know it, and can recognize it if it is provided to you

Metacomprehension

- Our thoughts about comprehension.
 - How well did I understand what I heard or read?
 - Important when studying material

Metacomprehension Accuracy

- College students are not very accurate
 - Familiarity is often confused with understanding
 - Overestimate performance on a possible test
- People who are better at metacognition usually are more successful at a later comprehension test
 - $r = +.43$

Improving Metacomprehension

- Pre-test
- Read - Wait – Summarize
- Deep processing
- Regulation
 - Good readers summarize, visualize and elaborate

MEMORY STRATEGIES

- Mental activities that are designed to improve your encoding and retrieval.

What we already know...

- Levels of Processing
 - Deeper levels and elaborative rehearsal is better
- Encoding Specificity
 - Devise strategies according to the testing method
- Divided Attention
 - Hinders performance

Practice

The more you practice the more you remember

- The total time hypothesis:
 - Amount you learn depends on the total time you devote to learning

Practice

- Distribution of Practice Effect:
 - Better performance for both recall and recognition
 - *Desirable difficulties*
 - When you test your memory after a certain amount of time has passed, then you realize your weaknesses.

Imagery Mnemonics

Mnemonic: use of a strategy that aids memory

- Bower and Winzenz (1970)
 - Paired-associates of concrete nouns
 - 2 conditions
 - Silent repetition
 - Construct a vivid mental image
 - People in the imagery condition recalled twice as many words

Imagery Mnemonics

The Keyword Method:

- Especially useful when learning foreign language vocabulary or jargon or people's names.
 - you link the foreign word with a similar sounding Turkish word and imagine them vividly interacting with each other.
 - EXP?

Imagery Mnemonics

The Method of Loci:

- Associating the things to remember with physical locations
- Useful when order is important
 - Imagine a series of places you know well in order
 - Imagine each item you want to remember
 - Associate each item with a specific location.

Organizational Mnemonics

- Chunking
 - Better memory if information is put into meaningful chunks
- Hierarchy Technique
 - Better memory if material is organized in a hierarchy

Hierarchy Technique

Organizational Mnemonics

- Chunking
 - Better memory if information is out into meaningful chunks
- Hierarchy Technique
 - Better memory if material is organized in a hierarchy
- First-letter Technique
 - ABC
- Narrative Technique
 - Make up a story that links the words together.

Memory Improvement

- There is no single solution to memory problems.
 - Since there is no single memory problem.
- **Multimodal Approach by Herrmann:**
 - Physical condition (sleep, activity level, health...)
 - Psychological well-being
 - Flexible use of different memory strategies.

Viewer

THE END