

MEMORY:
SCANDALOUS CONCEPTS

BETTY LOU LEAVER

WHAT IS MEMORY?

- Types of memory
 - Rote vs Associative
 - Declarative (Brain)
 - Episodic
 - Semantic
 - Procedural (Body)
 - Sensory
- Memory is not a location!
- Memory is action (a process)!

THE MEMORY TRIANGLE

Acquisition = Content/Context + Linguistic Schemata + Time

Associative Memory = LS and/or CC + Time/(LS+CC)

Rote Memory = Time x 3

MEMORY TYPES

&

**LEVELS OF FOREIGN LANGUAGE
PROFICIENCY**

ROTE MEMORY

- Best for upper levels
 - Upper levels: +CC+LS-T
 - Lower levels: -CC-LS+T
- Genres
 - Poetry & songs
 - Nursery rhymes & games
 - Literary quotes
- Applications
 - Templates from scripts (authentic texts)
 - Models for grammar
 - Advanced & archaic lexical items
 - Sociocultural competence

ASSOCIATIVE MEMORY

- Lower levels
 - L1 & C1
 - Emerging L2
 - Possibly L/C 3, linguistics, English specialties
- Upper levels
 - L1 & C1
 - L2
 - Phonetics (sounds, spelling, intonation)
 - Sociolinguistic phenomena
 - C2
 - Sociocultural phenomena (humor, attitude, etc.)
 - Literature
 - History, “great themes,” etc.

EPISODIC MEMORY

- Language embedded in experience
 - Study abroad/OCONUS immersion
 - Interaction with émigré communities
 - Extramural activities (music, speech, lit clubs)
 - FTX activities/Iso-immersions
 - Lower value at lower levels
- Language embedded in classroom activities
 - Briefings based on self-conducted research
 - Real-life, transferable tasks
 - Content study
 - EFAs
 - Greater variability at upper levels

SEMANTIC MEMORY

- Lower levels
 - Develop through preferred learning styles
 - Practice through non-preferred styles
 - Include reading, writing, listening, speaking
 - Include professional translation & interpretation
- Upper levels
 - Word building, etymology, synonymy
 - Grammatical equivalence
 - Register shift activities
 - Genre, discourse, text – wide range of types
 - Creative writing

MEMORY IN ACTION

- Storing (gathering potential supplies)
- Recalling (selecting specific supplies as needed)
- Getting to Work (procedure in using supplies)

In other words, making the soup!

GATHERING THE SUPPLIES (STORING)

- Attention at upper levels
 - Common patterns
 - Unusual attributes
- Short-term “holding”
 - Repetition
 - “Ah-hah!” (constant comparison & analysis)
- Long-term/permanent
 - Chunking & chaining
 - Personalization/meaning-making
 - Elaboration (e.g., mnemonics)
 - Disassembly & encoding (biological function)

SELECTING SUPPLIES (RECALLING)

- Recall
 - Re-accessing (remembering)
 - “Act of creative re-imagination”
- Recognition (1 step) vs Reconstruction (2 steps)
- Retrieval errors
 - Incorrect recombination/from wrong “shelf”
 - Distorted forms/incorrectly “shelved”
 - Inability to retrieve
 - Pathway blockage
 - Environmental or semantic interference
 - Trace decay

GETTING TO WORK (WORKING MEMORY)

- Combining stored “supplies” (making the soup)
 - Processing new input/new combinations
 - Producing new sentences & neologisms
 - Individualization of expression
- Transactions (mix of new & old information)
- WM holds new words in abeyance
 - Common trait at upper levels
 - Cognitive overload at lower levels

*WORKING MEMORY CAPACITY
DECLINES WITH AGE!*

Strengthen through frequent use, creative reimagining, memory-building games like Lumosity, and memory-friendly food like potatoes and bananas).

Compensate through backward build-up and increased schemata (cultural & linguistic experience).

MEMORY IN ADVANCED CLASSROOMS

- Understanding
 - Attention needed for storing
 - Building new linguistic and content schemata
- Linguistic analysis as a reading strategy
 - Reading strategies for reducing working memory
- Discussion of content and context/spiraling the same
- Chunking & categorizing
- Rhyming
- Storytelling
- Writing
- Rehearsing (including singing)

SUGGESTED HOMEWORK

- Activities for repetition & practice, not new learning
- Homework as exploration
 - Using models (new lexicon, known grammar)
 - Using already processed authentic texts as templates
- Music & songs – alone or in groups/rehearsing
- Talking
 - Gathering data from native speakers
 - Movie, speaking, & discussion clubs
 - Preparing for a briefing or a storytelling period
- Writing
- Playing games
 - Games prepared by DLIFLC
 - Games from foreign websites
- Reviewing (right before sleep)
(followed by a banana at breakfast)

BOTTOM LINE

BE AWARE OF THE COGNITIVE LOAD
CAPACITY BY LEVEL!

ACTIVATE MEMORY BY
REMEMBERING THAT MEMORY IS AN
ACTION!