PSYCHOLOGY – MEMORY & INTELLIGENCE

NOTES/STUDY GUIDE – Memory & Intelligence
Textbook pages: ______________________
DIRECTIONS: Use class discussion, and any other available resources to complete the following questions.
1. What is the definition of memory?
2. What are the 3 mental processes necessary for memory and in what order do they occur?

3. What are the 3 stages of memory and in what order do they occur?

4. List at least one function of sensory memory
5. What is the capacity and duration of short-term memory? What is another name for short-term memory?
6. What is the capacity and duration of long-term memory?
7. What is the difference between maintenance and elaborative rehearsal, and which one is more beneficial when trying to maintain something in memory?
8. How can chunking help you store information?
9. How can mnemonic devices help you store and retrieve information?
10. What is the difference between procedural and declarative knowledge?

11. What is the difference between semantic and episodic memory?

12. What is the relationship between memory and the physiological makeup of the brain?

13. When it comes to retrieving information, how are recognition and recall different?
14. Recall is influenced by reconstructive processes. Explain!

15. Does photographic memory exist? Explain using eidetic memory!
16. What are some of the concerns with Eyewitness testimony?

17. List and explain at least three reasons why people forget.
18. What is the difference between retroactive and proactive interference?

19. What is a flashbulb memory?
20. What is the SQ3R method?
21. What is intelligence?

22. How does Howard Gardner’s theory of multiple intelligence differ from Charles Spearman’s two-factor theory of intelligence?

23. What is emotional intelligence?
24. How do we measure intelligence?

25. What is the difference between the Stanford-Binet IQ test and the Wechsler Scales?

26. What is the current belief on how nature and nurture influence IQ?

27. What role does cultural bias play in intelligence testing?
PAGE
1

