Chapter 10 Key Terms

ACT
catastrophic forgetting
CHARM
Collins and Quillian’s network model
connectionist models
correct for guessing
correct rejection
distributed storage models
dual processes theories
echo
echo content
echo intensity
false alarm
familiarity
formal model
generate-recognize model
global matching models
hit
hydrogen model
links
LSA
MINERVA 2
miss
multiple trace models
network theory
neural networks
[bookmark: _GoBack]nodes
Occam’s razor
PDP
priming
production memories
propositional network
recall
recognition
recognition failure
recollection
REM
SAM
SARKAE
signal detection theory
spreading activation
threshold model
TODAM
token nodes
Tulving–Wiseman function
type nodes
[bookmark: ACT]ACT Adaptive Control of Thought; a network model of memory in which knowledge is stored in a propositional network and is retrieved through spreading activation

[bookmark: catastrophe]catastrophic forgetting A failure of connectionist networks in which new items change the network weights causing the network to lose its prior knowledge

[bookmark: CHARM]CHARM Composite Holographic Associative Retrieval Model; a model of memory designed to account for memory of item and associative information as well as serial order

[bookmark: collins]Collins and Quillian’s network model A network model of semantic memory in which nodes represent simple concepts, and links to other nodes convey properties or relationships

[bookmark: connex]connectionist models See parallel distributed processing models

[bookmark: corrguess]correct for guessing A component of the threshold model that accounts for the probability of giving a correct response by chance

[bookmark: corrrej]correct rejection A correct “no” response to a new memory item in a recognition test

[bookmark: distrib]distributed storage models Models of memory that assume that information in memory traces are distributed across a large set of relatively simple individual units

[bookmark: dualproc]dual process theories Models of memory that assume there are two retrieval processes: an automatic activation one and a deliberative search one

[bookmark: echo]echo In MINERVA 2, a memory trace representing a weighted composite of all activated traces

[bookmark: echocon]echo content In MINERVA 2, the weighted average of the contents of all memory traces activated by a probe

[bookmark: echoint]echo intensity In MINERVA 2, the activation strength of retrieval

[bookmark: falsealarm]false alarm An incorrect “yes” response to a new memory item in a recognition test

[bookmark: famil]familiarity A retrieval process in which information is recognized if it exceeds a threshold

[bookmark: formal]formal model A model of memory that uses mathematics to describe its qualities and make predictions

[bookmark: genrecog]generate-recognize model A model of recall that assumes a two-stage process: first, a generate component in which a set of memory cues that can be reported is made; second, a recognition process in which items that exceed a threshold are reported

[bookmark: global]global matching models Models of memory that assume that memory retrieval occurs through a massively parallel process in which all memory traces are compared with information in a memory probe but for which only some are activated

[bookmark: hit]hit A correct “yes” response to a memory item that is old in a recognition test

[bookmark: hydrogen]hydrogen model A model of memory that includes inhibition of inappropriate memory traces

[bookmark: links]links Parts of a network that join nodes together

[bookmark: LSA]Latent Semantic Analysis (LSA) A formal memory model that takes a very large number of inputs to create a high dimensional (over 300) space to represent meaning

[bookmark: MINERVA]MINERVA 2 A multiple trace model of memory in which memory traces are strings of event features; each feature is represented by a value indicating its presence or absence

[bookmark: miss]miss An incorrect “no” response to a memory item that is old in a recognition test

[bookmark: multitrace]multiple trace models Models of memory that assume that knowledge is stored as separate memory records

[bookmark: network]network theory A theory of memory that assumes that associative relations among concepts are stored directly in long-term memory

[bookmark: neural]neural networks See parallel distributed processing models

[bookmark: node]nodes Parts of a network that represent concepts or other mental representations

[bookmark: occam]Occam’s razor A rule of thumb that says, all else being equal, accept the simplest solution

[bookmark: PDP]parallel distributed processing models Theories of memory that assume that information is represented in a massively interconnected network in which information is encoded by the strength of the associations among the units

[bookmark: prime]priming A process of making some memories more available by previously retrieving memories that are similar to them in some way

[bookmark: production]production memories Mental steps through which people proceed to move from one state of knowing to another; they can be thought of as a series of “if…then” statements

[bookmark: propositional]propositional network A network in which simple idea units, represented by two nodes and a link, represent knowledge

[bookmark: recall]recall A type of memory that requires a person to generate information

[bookmark: recog]recognition A type of memory that requires a person to assess whether information that is presented has been encountered before

[bookmark: recogfail]recognition failure Information that is recalled but not recognized

[bookmark: recollect]recollection A retrieval process in which information is consciously activated and retrieved

[bookmark: REM]REM Retrieving Effectively from Memory; a model of memory that combines properties of SAM, MINERVA 2, and other sources. It assumes there is a probability of error in the information stored in a memory trace

[bookmark: SAM]SAM Search of Associative Memory; a multiple trace model of memory in which traces contain content, associative, and contextual meaning, and remembering occurs when overlap with trace features activates them, allowing for retrieval

[bookmark: SARKAE]SARKAE Storing And Retrieving Knowledge And Events; a multiple trace model of memory which accounts for specific and general knowledge

[bookmark: sigdet]signal detection theory A data analytical approach that allows researchers to separate out the influences of discrimination and bias on performance

[bookmark: spreadact]speading activation Activation that moves from one concept to related concepts through their associated links

[bookmark: threshold]threshold model A model of memory that assumes that retrieval occurs when the activation of a memory trace exceeds some preset level

[bookmark: TODAM]TODAM Theory Of Distributed Associative Memory; a model of memory designed to account for memory of item and associative information as well as serial order

[bookmark: token]token nodes Nodes that represent specific instances of a concept

[bookmark: tulving]Tulving–Wiseman function A formal, mathematical function that describes recognition failure

[bookmark: type]type nodes Nodes that represent general concepts

© 2017 Taylor & Francis
