
205From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

How do explicit and implicit memories
influence skilled performance?

The Keypad

Do the following thought experiment without looking at your cell phone.
Imagine that you are calling the phone number of a close friend.

Visually imagine your fingers as you press each of the numbers on your
keypad. Now, use those same numbers that you imagined dialing on your
cell phone and visually imagine yourself typing them on a calculator or
the numeric keypad on a computer keyboard. Did you happen to notice
anything different about how you imagined pressing those numbers in the
two situations? You should have noticed a rather dramatic difference. If
you didn’t, then take a look at figure 10.3.

The layouts of the keypads on the cell phone and the calculator are not
only different; in fact, they are the reverse of each other. When I point this

E4867/Lee/Fig 10.3/393060/KE/R3-kh

7384129

7384129

MC

7

4

1

0

MR

8

5

2

.

M+

9

6

3

1 2 3

4 5 6

7 8 9

* 0

=

C

/

+/–

Sqrt

%

CE

*

–

+

1/x

#

Figure 10.3  Do you notice a difference between the layout of a cell phone keypad
and that of a calculator keypad?

206 Motor Control in Everyday Actions

From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

out to students in my undergraduate classes, many are quite surprised. And
yet, they are all quite proficient at using both cell phones and calculators
and fluidly move back and forth between the two. So what does this suggest
about how we can perform so skillfully without knowing some, fundamental
features of the devices we are using? What does it say about the nature of
perceptual and motor skill representation in memory in general?

One clue to an answer to these questions concerns the distinction between
what researchers call explicit and implicit memory. In general, researchers
use the term explicit to refer to features, concepts, relationships, and the
like, about which you have a specific awareness that quite often you can
verbalize. For example, you know the color of your bicycle and cell phone,
and you may have a vivid memory of the last bike ride you took or the last
phone conversation you had. These are called explicit memories because
they can be recalled in rather detailed words and descriptions.

In contrast, the term implicit reflects a more loosely defined concept that
refers to (mostly) nonverbalizable features of our actions. Implicit memories
influence how we interact with the environment in ways about which we are
not consciously aware, but which nevertheless influence our daily activities.
Although you may recall the last phone number you dialed, you probably do
not remember much about how you dialed the number or held the phone.
You may recall the route you took on your last bike ride, but you likely don’t
remember much about the specific accelerations you applied to the bike at
certain times, or the postural adjustments you made to go around corners.
These implicit memories enable you to dial a phone number or lean into
a curve while riding a bicycle, but often do not rise to any specific state of
awareness. And yet, if it were not for these implicit memories, you would
never be successful in placing a phone call or going for a ride on your bike.

In very general terms, explicit memories allow us to remember facts and
details, and implicit memories enable us to do things.

The study of explicit and implicit memory suggests important features
about how our brains are organized. Daniel Schacter, a neuropsychologist
at Harvard University, reported a very interesting study about an amnesic
patient with whom he played several rounds of golf. The patient displayed
all the signs of a good implicit memory: his golfing skill was no worse than
before he developed amnesia, and he displayed various behaviors on the
course that were appropriate for the game of golf. In other words, he had no
problem with the task of how to play the game. The problems that the patient
encountered were associated with remembering the what of the game. He
often forgot how many shots he had taken to complete a hole; he frequently
forgot where his previous shot had landed; and on several occasions, after
first hitting his ball and then waiting for Schacter to tee off, he started to tee
his ball again because he had not remembered previously hitting his tee
shot. The patient’s amnesia seemed to be a specific impairment of explicit
memory that left implicit memory relatively unaffected.

207Skill Development

From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

Unless you are told that the calculator and cell phone keypads are
opposite in their layouts, you probably have no explicit memory of their
difference. And yet you have been able to not only use them, but go back
and forth between the two layouts with no apparent difficulty. The absence
of an explicit memory that the two keypads are different appears to have no
influence at all on the implicit memory involved in using them.

Self-Directed Learning Activities

	1.	Define explicit memory and implicit memory in your own words.
	2.	Pick an activity of daily life, or a sporting activity, and provide examples

of how explicit and implicit memory are used in the activity.
	3.	The terms explicit and implicit are sometimes interchanged with other

terms in the literature (with only subtle differences in the distinction).
Look up another memory dissociation scheme and briefly describe
how if differs from the explicit–implicit distinction.

	4.	Describe a research methodology that you could use to assess whether
or not the uses of a cell phone and a calculator are influenced by the
specific awareness of their layout differences. Describe specifically how
you would measure awareness and the nature of your performance
measure.

Notes

•	Explicit memory = what, implicit memory = how, and intentions = why.
•	Some friends with whom I regularly play golf also have trouble

remembering how many shots they had taken on a previous hole; in
their case, however, I seriously doubt that amnesia is the cause.

Suggested Readings

Schacter, D.L. (1983). Amnesia observed: Remembering and forgetting in
a natural environment. Journal of Abnormal Psychology, 92, 236-242.

