CHAPTER 11

30 MCQ questions

1) To a psychologist, memory plays a role when:

a) Someone can bring to mind something that occurred previously

b) Someone’s behaviour changes as a result of a previous experience

c) Both (a) and (b). 

d) Neither (a) nor (b).

2) Which of the following is true? For an event (or information) to influence memory, it is important at the time of the event that:

a) The person knows they will want to remember it in the future.

b) The person has some experience of the event (or information). 

c) The person tries very hard to ‘record’ the event (or information).

d) The person plans to study.

3) Free recall can be defined as:

a) Bringing information to mind in response to non-specific cues. 

b) Bringing information to mind in response to specific cues.

c) Identifying information provided at test time as having been encountered previously.

d) Responding differently to previously encountered information than to new information.

4) Identify the accurate definition of recognition:

a) Bringing information to mind in response to non-specific cues.

b) Bringing information to mind in response to specific cues.

c) Identifying information provided at test time as having been encountered previously. 

d) Responding differently to previously encountered information than to new information.

5) The cue overload principle refers to:

a) The tendency for people to use more cues when they need to remember more information.

b) The proportionately greater strength of the first cue compared to all others.

c) The tendency for people to remember a larger proportion with cued recall than with free recall.

d) The tendency for people to remember a smaller proportion of information when more information is linked to one cue. 

6) When people have studied lists of words, their memory is influenced by word frequency (i.e. by how frequently the words appear in written material). Which of the following statements is true in relation to word frequency and memory tests?

a) Recall and recognition are both better for high-frequency words.

b) Recall is better for high-frequency words and recognition is better for low-frequency words. 

c) Recall and recognition are both better for low-frequency words.

d) Recall is better for low-frequency words and recognition is better for high-frequency words.

7) The book asserts that memory is not a single, straightforward system or process, but seems to be more complex. Which of the following statements supports this conclusion?

a) When memory is inferred from different behaviours (or measures), different outcomes are obtained. 

b) Memory can occur without an intention to remember.

c) Memory can be inferred from behaviour, but not observed directly.

d) People have poor memory for many familiar things.

8) Neisser (1967) likened remembering to the task of a palaeontologist constructing a dinosaur skeleton. Which of the following points was the analogy used to emphasize?

a) How difficult remembering is.

b) How memories, like dinosaur bones, lose the connecting tissue but are often found close together.

c) How remembering involves both general knowledge and specific past events. 

d) How psychology and palaeontology are similar sciences.

9) The method MOST OFTEN used in memory research is: 

a) Experiments. 

b) Surveys.

c) Interviews.

d) Observations.

10) Can memory be observed?

a) No, but it can be inferred from performance on tasks. 

b) No, but test performance can be observed and it’s the same thing.

c) Yes, by scanning brain activity.

d) Yes, by asking people what they remember and being sure their reports are accurate and complete.

11) In the sleep learning experiment (Wood, Bootzin, Kihlstrom & Schacter, 1992) experimenters read lists of categorized words (e.g., a metal – gold) to people while they were asleep or while they were awake. Afterwards people were asked to report words in those categories and in other categories that were not read to them. The results of the experiment were:

a) Learning while awake was the best, but sleep learning was better than not having the words read at all.

b) Learning while awake was the best; sleep learning was no better than not having the words read at all. 

c) Learning while awake and while asleep were equally good; both were better than not having the words read at all.

d) Learning while awake was not quite as good as sleep learning, and both were better than not having the words read at all.

12) Tulving (1983) makes a distinction between episodic and semantic memory. What is the difference between these notions?

a) Semantic memories occur frequently but episodic ones do not.

b) Episodic memories occur frequently but semantic ones do not.

c) Semantic memories are of events that were experienced but episodic memories are of information without reference to the original event.

d) Episodic memories are of events that were experienced, but semantic memories are of information without reference to the original event. 

13) One sub-division of memory is between declarative and procedural knowledge (Anderson, 1976; 1995). Which of the following descriptions makes a correct distinction between the two?

a) Declarative knowledge includes only that which you have actually stated, whereas procedural knowledge is all unstated knowledge.

b) Declarative knowledge includes that which people are consciously aware of, whereas procedural knowledge includes how to do things. 

c) Procedural knowledge includes only that that can be explained in steps, whereas declarative knowledge is not organized that way.

d) Procedural knowledge is rule-based whereas declarative knowledge is more flexible.

14) The implicit/explicit memory distinction is often confused with which types of tasks?

a) Data-driven/Concept-driven tasks. 

b) Image-driven/Category-driven tasks.

c) Concept-driven/Image-driven tasks.

d) Category-driven/Data-driven tasks.
15) Which, if any, of the following is NOT one of the stages that make up Atkinson and Shiffrin’s (1968) three-stage model of memory processing?

a) Short-term store.

b) Mid-term store. 

c) Long-term store.

d) None of the above – all are correct.

16) All of the options below show components of Baddeley’s (1986, 1997, 2001) model of working memory, but one carries an INCORRECT description. Which one is wrong? 

a) Phonological loop – responsible for ‘inner speech’.

b) Visuo-spatial sketch pad – responsible for setting up mental images.

c) Episodic buffer – coordinates the slave systems. 
d) Central executive – controls attention.
17) What does Craik and Lockhart’s (1972; Craik, 2002) ‘levels of processing’ theory predict?

a) Processing information more often leads to better memory.

b) Processing information in meaningful ways leads to better memory. 

c) Processing information in the same way that you will for the test leads to better memory.

d) All of the above.

18) The encoding specificity principle and the notion of transfer appropriate processing share which one of the following ideas?

a) What occurs at study time (encoding) and what occurs at test time (retrieval) need to be linked for best memory performance. 

b) What occurs at study time (encoding) is the most important contributor to whether or not the information can be transferred at test time (retrieval).
c) What occurs at study time (encoding) is specific, whereas what occurs at test time (retrieval) will generalize and transfer to other times.
d) Greater demands at study time lead to better memory test conditions.
19) Patients with hippocampal damage can learn new skills without forming: (select one correct answer)

a) Episodic memories. 
b) Semantic memories.
c) Sensory memories.
d) All of the above.
20) McWeeny, Young, Hay and Ellis’s (1987) memory test for names and occupations found that:

a) Meaningful words presented as names are better remembered than meaningless words presented as occupations.

b) Meaningless words presented as occupations are better remembered than meaningful words presented as names.

c) It is easier to learn someone’s name than their occupation.
d) It is easier to learn someone’s occupation than their name. 
21) Bower, Karlin and Dueck’s (1975) research into the recall of droodles found that:

a) The brain has a major influence on memory.

b) Age has a major influence on memory.

c) Meaning has a major influence on memory. 

d) Intelligence has a major influence on memory.

22) How did Bartlett (1932) describe schemata?

a) Inactive organizations of past experiences.
b) Active organizations of past experiences. 
c) Inactive predictors of future experiences.
d) Active predictors of future experiences.
23) Is it possible to remember without understanding?

a) Yes, but extra aids help. 

b) Yes, but only with extra aids.

c) No, not if there are extra aids.

d) No, even with extra aids.

24) The findings of Owens, Bower and Black (1979), Bower, Black and Turner (1979), and similar studies in relation to knowledge and schemas indicate that people tend to do which one of the following?

a) Remember what is consistent and inconsistent with their schemas in equal measure.
b) Randomly remember certain pieces of information, regardless of whether or not they are consistent or inconsistent with their schemas.
c) Make more effort to remember what is inconsistent with their schemas.

d) Remember what is consistent with their schemas and filter out what is inconsistent. 
25) Imagine an experiment in which participants are shown a series of slides along with the story of a road traffic accident. Later, the participants are questioned about the event. One of the questions is slightly different for half of the participants, in that it refers to a stop sign instead of a yield (give way) sign. According to what we know about the misinformation effect, what would the participants who were asked the question with the misleading information be likely to do?
a) Falsely identify the Stop sign in a later recognition memory test. 
b) Choose the slide with the road sign that they were more familiar with.

c) Choose the slide with the road sign that they had actually seen.
d) Falsely identify the colour of the car and other details in a later recognition memory test.

26) Which, if any, of the following assertions about false memories are INCORRECT? (Please highlight all incorrect answers.)

a) False memories can be more serious than the misinformation effect.

b) False memories can be created using misleading information.
c) Some abusive events that people ‘remember’ are in fact false memories.
d) None of the above – all are true. 
27) A distinction is made between maintenance rehearsal and elaborative rehearsal. Which one of the following descriptions of these terms is NOT correct?
a) Maintenance rehearsal involves repeating information in an effort to maintain its availability.

b) Recall after a delay is much better when the information has been rehearsed in a maintenance fashion than when rehearsed elaboratively. 

c) Elaborative rehearsal involves considering the meaning of the information.

d) Both types of rehearsal can keep information available for a short time.

28) In 1987, Bahrick and Phelps compared the performance of participants who had originally learned and then relearned Spanish vocabulary by testing them 8 years after the teaching session. One group had originally learned and relearned the vocabulary with an interval between learning and relearning of 30 days, and another had learned and relearned on the same day. But 8 years later, what did Bahrick and Phelps find?
a) The participants who had learned and relearned with a 30-day interval performed at a slightly higher level than the same-day learning/relearning group.

b) The participants who had learned and relearned with a 30-day interval performed at a slightly lower level than the same-day learning/relearning group.

c) The participants who had learned and relearned with a 30-day interval performed at a significantly higher level than the same-day learning/relearning group. 

d) The participants who had learned and relearned with a 30-day interval performed at a significantly lower level than the same-day learning/relearning group.

29) All of the options below show mnemonic techniques, but one carries an INCORRECT description. Which one is wrong?
a) Linkword system – involves linking words directly without the use of images. 
b) Pegword mnemonics – method for remembering items by imagining them interacting with a learned set of peg items.
c) Imagery mnemonics – have been developed to tackle a range of practical memory problems.
d) Method of loci – its use is limited by the availability of suitable material to image.
30) Metamemory refers to:

a) The understanding that people have of their own memory. 

b) Having exceptionally good memory ability.
c) Having very poor memory ability.
d) Remembering personal details from very early childhood.
