

HAL
open science

Is spelling memory improved by reading aloud ?

Manuel Gimenes, Eric Lambert

► **To cite this version:**

Manuel Gimenes, Eric Lambert. Is spelling memory improved by reading aloud?. 20th Conference of The European Society for Cognitive Psychology (ESOP 2017), Sep 2017, Postdam, Germany. 36 (3), pp.671-685, 2010. halshs-01996272

HAL Id: halshs-01996272

<https://shs.hal.science/halshs-01996272>

Submitted on 5 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

IS SPELLING MEMORY IMPROVED BY READING ALOUD ?

BACKGROUND

The production effect (MacLeod et al., 2010) : reading a word aloud allows for better memory performance than simply reading it silently

QUESTION

Does the production effect rely only on phonological representations or also on orthographic representations ?

EXPERIMENT 1

Phase 1: learning

pasteau

80 Targets

if the pseudo-word is white : I read it silently
if blue : I read it aloud

- 2s per item
- 25 participants

Phase 2: recognition

Correct answer : « Yes »

pasteau

80 Targets

Correct answer : « No »

ganud

40 Fillers
(phonologically and orthographically different from the targets)

Results

	Yes responses	RT
aloud	74 %	1.59 s
silently	43 %	1.87 s
fillers	18 %	

Production effect : 31 % (p < .05)

EXPERIMENT 2

Phase 1: learning

as in Experiment 1

- 30 participants

Phase 2: recognition

Correct answer : « Yes »

pasteau

80 Targets

Correct answer : « No »

paftau

80 Fillers
(differed by only 1 phoneme from the targets)

Results

	Yes responses	RT	Yes (targets) AND No (fillers)
aloud	59 %	1.97 s	34 %
silently	34 %	2.02 s	21 %
fillers	27 %		

Production effect : 13 % (p < .05)

EXPERIMENT 3

Phase 1: learning

as in Experiment 1

- 31 participants

Phase 2: recognition

Correct answer : « Yes »

pasteau

80 Targets

Correct answer : « No »

pastaud

80 Fillers
(phonologically identical but orthographically different from the targets)

Results

	Yes responses	RT	Yes (targets) AND No (fillers)
aloud	62 %	2.12 s	28 %
silently	41 %	2.20 s	23 %
fillers	40 %		

Production effect : 5 % (p < .05)

CONCLUSION

Overall, the results showed that the production effect is mainly based on phonological information but it can be observed even when only orthographic information is available

REFERENCES

MacLeod, C. M., Gopie, N., Hourihan, K. L., Neary, K. R., & Ozubko, J. D. (2010). The production effect: Delineation of a phenomenon. *Journal of Experimental Psychology: Learning, Memory, Cognition*, 36, 671-685. doi: 10.1037/a0018785

CONTACT

manuel.gimenes@univ-poitiers.fr

CREDITS

Vectors graphics designed by Freepik