

Sleep Enhances Retention and Relearning Speed of Textual Information

Raphaëlle Rebillart-Sauvaigo, Emilie Gerbier, Fabien Mathy

▶ To cite this version:

Raphaëlle Rebillart-Sauvaigo, Emilie Gerbier, Fabien Mathy. Sleep Enhances Retention and Relearning Speed of Textual Information. International meeting of the LabEx CORTEX, Jun 2019, Lyon, France. hal-02487135

HAL Id: hal-02487135 https://hal.science/hal-02487135

Submitted on 21 Feb 2020 $\,$

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.

Sleep Enhances Retention and Relearning Speed of Textual Information

Raphaëlle Rebillart-Sauvaigo, Emilie Gerbier & Fabien Mathy Laboratoire Bases, Corpus, Langage, UMR 7320, CNRS, Université Côte d'Azur raphaelle.rebillart-sauvaigo@univ-cotedazur.fr

Introduction

- The effect of sleep on consolidation of newly learned information is well known (Rasch & Born, 2013). For declarative memories, many studies have shown better retention of verbal information when learning is followed by a period of sleep rather than an equivalent wake period (Plihal & Born, 1997; Gais et al., 2006; Schönauer et al., 2014).
- Most studies use simple experimental material (lists of word pairs, syllables, etc.).
 However, a recent research (Cousins et al., 2018) showed the beneficial effect of a

nap on learning of factual knowledge, which is closer to school learning.

- Studies about spacing effect have shown that spaced sessions of learning and relearning leads to better long-term memorization than massed sessions (Cepeda et al., 2006). A period of sleep between learning sessions could optimize learning and long-term retention.
- A study (Mazza et al., 2016) showed that a sleep period between initial learning and relearning provides better post-learning retention, faster relearning of forgotten information and better long-term memorization.
- In the present study, 3 experiments were conducted to determine whether this effect on relearning could be generalized to factual knowledge.
- In addition, if this effect is observed, is it different depending on the type of information learned? Three kinds of informations were tested in these experiments : words (W), numbers (N) or pseudo-words (PW)

Methodology

Material :

- Computerized procedure
- E1 : 1 text describing an imaginary animal and its way of life + 25 questions (9 words, 10 numbers, 6 pseudo-words)

Participants :

Young adults aged 18 to 30 years (E1 : N = 30; E2 : N = 38; E3 : N = 34)
2 experimental groups (Sleep vs Wake)

Fig. 1 Percentage of correct answers given at first cycle of relearning in each experiment for Wake and Sleep groups

Number of trials during relearning

Fig. 2 Number of trials to reach the learning criterion at relearning (= total number of questions asked) in each experiment for Wake and Sleep groups

- All 3 experiments showed a significant effect of sleep on retention before relearning
- All 3 experiments showed a faster relearning speed for the Sleep groups
- Only E2 showed a significant effect of sleep on the long term retention (7 days)

Item Analysis			
	No. of correct answers at first cycle of relearning	No. of trials at relearning	7-day recall
E1	W : ceiling effect	W : not signif. (p = .28)	Data not available
	N : signif. For sleep group (p = .01)	N : signif. For sleep group (p = .02)	
	PW : trend for sleep group (p = .07)	PW : trend for sleep group (p = .04)	
E2	W : ceiling effect	W : not signif (p = .18)	Data not available
	N : not signif. (p = .39)	N : not signif. (p = .32)	
	PW : signif. for sleep group (p < .001)	PW : signif. for sleep group (p < .001)	
E3	W : not signif. (p = .29)	W : not signif. (p = .16)	W : not signif. (p = .33)
	N : not signif. (p = .14)	N : not signif. (p = .16)	N : not signif. (p = .32)
	PW : signif. for sleep group (p < .001)	PW : signif. for sleep group (p < .001)	PW : trend for sleep group (p = .08)

- E2 : 1 text describing an imaginary historical event + 17 questions (3 words, 4 numbers, 10 pseudo-words)
- E3 : same text as in E2 with more details + 21 questions (4 words, 6 numbers, 11 pseudo-words)

Learning criterion :

- 1 correct answer per question
- Each question answered correctly is no longer presented

Main measures :

- Number of correct answers at first cycle of each session
- Number of trials needed to reach the learning criterion

- Better retention of information after a night of sleep than a period of wakefulness
- The benefit of nocturnal sleep on consolidation seems to be generalizable to factual knowledge
- Faster relearning speed after a night of sleep than a period of wakefulness
- It seems that sleep facilitates the relearning of forgotten information
- Possible link with the synaptic homeostasis hypothesis (Tononi & Cirelli, 2006) : desaturating the synapses during sleep would make it easier to create new memory traces during relearning and/or reuse recent ones
- Mixed results on the long-term (7 days) retention of information after a night of sleep
- Only one experiment (E2) showed better long-term retention for the Sleep group during the 7-day recall
- Further studies are needed to confirm or dispove a long term sleep benefit

Differential effect according to item type

- The results support a preferential sleep effect for the consolidation of pseudo-words information, which require the creation of new mental representations
- Further studies are needed to understand whether these results are really due to the specific item type or to the ceiling effect observed for words and numbers

- Cepeda, N. J., Pashler, H., Vul, E., Wixted, J. T., & Rohrer, D. (2006). Distributed practice in verbal recall tasks: A review and quantitative synthesis. *Psychological bulletin*, 132(3), 354.
- Cousins, J. N., Wong, K. F., Raghunath, B. L., Look, C., & Chee, M. W. (2018). The long-term memory benefits of a daytime nap compared with cramming. *Sleep*, 42(1), zsy207.
- Gais, S., Lucas, B., & Born, J. (2006). Sleep after learning aids memory recall. *Learning & Memory*, 13(3), 259-262.
- Mazza, S., Gerbier, E., Gustin, M. P., Kasikci, Z., Koenig, O., Toppino, T. C., & Magnin, M. (2016). Relearn faster and retain longer: Along with practice, sleep makes perfect. *Psychological science*, 27(10), 1321-1330.
- Plihal, W., & Born, J. (1997). Effects of early and late nocturnal sleep on declarative and procedural memory. *Journal of cognitive neuroscience*, 9(4), 534-547.
- Rasch, B., & Born, J. (2013). About sleep's role in memory. *Physiological reviews*, *93*(2), 681-766.
- Schönauer, M., Pawlizki, A., Köck, C., & Gais, S. (2014). Exploring the effect of sleep and reduced interference on different forms of declarative memory. *Sleep*, 37(12), 1995-2007.
- Tononi, G., & Cirelli, C. (2006). Sleep function and synaptic homeostasis. *Sleep medicine reviews*, 10(1), 49-62.