
The psychology of memory, extended cognition,
and socially distributed remembering

John Sutton & Celia B. Harris & Paul G. Keil &
Amanda J. Barnier

Springer Science+Business Media B.V. 2010

Abstract This paper introduces a new, expanded range of relevant cognitive
psychological research on collaborative recall and social memory to the philosophical
debate on extended and distributed cognition. We start by examining the case for
extended cognition based on the complementarity of inner and outer resources, by which
neural, bodily, social, and environmental resources with disparate but complementary
properties are integrated into hybrid cognitive systems, transforming or augmenting the
nature of remembering or decision-making. Adams and Aizawa, noting this distinctive
complementarity argument, say that they agree with it completely: but they describe it as
“a non-revolutionary approach” which leaves “the cognitive psychology of memory as
the study of processes that take place, essentially without exception, within nervous
systems.” In response, we carve out, on distinct conceptual and empirical grounds, a rich
middle ground between internalist forms of cognitivism and radical anti-cognitivism.
Drawing both on extended cognition literature and on Sterelny’s account of the
“scaffolded mind” (this issue), we develop a multidimensional framework for
understanding varying relations between agents and external resources, both technolog-
ical and social. On this basis we argue that, independent of any more “revolutionary”
metaphysical claims about the partial constitution of cognitive processes by external
resources, a thesis of scaffolded or distributed cognition can substantially influence or
transform explanatory practice in cognitive science. Critics also cite various empirical
results as evidence against the idea that remembering can extend beyond skull and skin.
We respond with a more principled, representative survey of the scientific psychology of
memory, focussing in particular on robust recent empirical traditions for the study of
collaborative recall and transactive social memory. We describe our own empirical
research on socially distributed remembering, aimed at identifying conditions for
mnemonic emergence in collaborative groups. Philosophical debates about extended,
embedded, and distributed cognition can thus make richer, mutually beneficial contact
with independently motivated research programs in the cognitive psychology ofmemory.

Phenom Cogn Sci
DOI 10.1007/s11097-010-9182-y

J. Sutton (*) : C. B. Harris : P. G. Keil :A. J. Barnier
Macquarie Centre for Cognitive Science, Macquarie University, Sydney, NSW 2109, Australia
e-mail: john.sutton@mq.edu.au
URL: http://www.phil.mq.edu.au/staff/jsutton/

Keywords Extended cognition . Distributed cognition . Collaborative recall .

Memory . Social memory . Transactive memory

Introduction

Talking about shared past experiences is a characteristic human activity, of
considerable social and psychological significance. In central cases, people together
remember experiences they have shared, where neither the original events nor the
current activities of remembering are only accidentally shared (Barnier et al. 2008;
Barnier and Sutton 2008). Such shared remembering is as ubiquitous a human
activity as individual remembering, on which it obviously depends, but which it
(perhaps less obviously) often transforms (Campbell 2003, 2006; Wilson 2005). A
12-year-old boy looks up from his homework and asks in a serious tone “Mom, what
is my most important memory?” (Engel 1999, p. 24). Here is another mundane
example, from an empirical study of our own which we discuss in more detail
below: in this instance, an older couple are discussing the events of their
honeymoon, some 40 years ago (Harris et al. 2010b, p. 133).

Wife: And we went to two shows, can you remember what they were called?
Husband: We did. One was a musical, or were they both? I don’t... no... one...
W: John Hanson was in it.
H: Desert Song.
W: Desert Song, that’s it, I couldn’t remember what it was called, but yes, I
knew John Hanson was in it.
H: Yes.

Although neither individual could immediately recall the name of the show,
through interactive cross-cueing the couple jointly access the information (compare
Wegner et al. 1985, p. 257; Weldon 2000, pp. 99–105). Certainly the information
was in some sense already there, potentially available—the couple did not have to
consult external memory aids or mementos—but it was not accessible until they
engaged in this process of collaborative facilitation (compare Tulving and Pearlstone
1966). Their contributions complement each other, eliciting a shared product from
which other stories can then flow in further elaboration.

This striking but entirely typical exchange exemplifies what we call socially
distributed remembering. In addition to the intrinsic interest of this ordinary but under-
theorized phenomenon, socially distributed remembering is a fruitful test case for
evaluating and augmenting current ideas about extended, embedded, and distributed
cognition. In this paper, we follow recent critics in testing such hypotheses against
evidence from scientific psychology, and in particular against the cognitive psychology
of memory (Rupert 2004, 2009; Adams and Aizawa 2008). But, we will suggest, the
areas of the cognitive psychology of memory which have so far been cited in this
context are unnecessarily selective. Both critics of and enthusiasts for extended
cognition discuss solid yet narrow results about mechanisms governing, for example,
how individuals learn lists of words: such results remain at a considerable distance from
the kind of socially distributed remembering of emotionally significant shared
experiences found in the case above. A few philosophers have touched on more

J. Sutton et al.

relevant empirical studies of transactive memory and collaborative recall (Wilson 2005;
Tollefsen 2006; Theiner 2008); building on this work, we aim significantly to expand
the range of psychological research discussed in the debate on extended cognition. In
the second half of the paper, we therefore situate the study of collaborative recall within
its field, against other recent and more representative developments in the sciences of
memory, and conclude with a brief sketch of some of our own studies and results.

The empirical programs we describe below have their own momentum, independent
of any connection with philosophical issues. In particular, we do not argue that theDesert
Song case, or any of the other examples of collaborative recall which we discuss below,
entails any particular view on whether cognition and memory are in fact often extended
or distributed. Theorists can continue to treat each individual’s cognitive processes in
isolation, as occurring solely within the head and causally triggered or cued by non-
cognitive external input. Although we think that it will be uneconomical and
unrevealing to stick to such individualist treatments of every putative case of socially
distributed cognition, our aims here are more modest than a thoroughgoing defence of
this claim. However such cases of interaction in memory are ultimately interpreted, we
want primarily to direct philosophers and psychologists alike to attend to them in more
detail, to such cases in which “the flow of information and control is deeply, densely,
multiply, and reciprocally interwoven” among disparate elements or (in these cases)
people (Clark 2008, p. 136). Whether or not such remembering is actually “extended,”
it depends heavily and perhaps in unexpected ways on the individual’s rich, dense
interaction or coupling with external (for present purposes, primarily social) resources.

Such phenomena, we suggest, deserve detailed study by way of a variety of
methods, whatever their theoretical implications. Relations of relevance and
dependence between experimental and conceptual issues in this area are inevitably
loose and complicated. Before we return to remembering, therefore, we explain in
the first half of the paper how our approach to the cognitive psychology of memory
relates to the broader dispute between stronger views of cognition as sometimes
extended or distributed across brain, body, and world,1 and weaker views of
cognition as merely embedded in body and world.2 Firstly, we again articulate and

1 While the labels ‘distributed cognition’ (Hutchins 1995, 2010a) and ‘extended cognition’ are often used
interchangeably, we try to use the former for a broader range of approaches which stress the
methodological importance of studying rich interactions across heterogeneous resources, more than
metaphysical claims about the location and constitution of cognition. Although our goal here is to
articulate and defend the more modest claims of the distributed cognition framework, understood in this
way, rather than the more ambitious metaphysics of extended cognition, we believe the two approaches are
entirely compatible.
2 The literature on extended cognition in philosophy alone is now extensive and multifaceted, and we
don’t try to deal with many issues central to the current debate. Further, in discussing critics of extended
cognition we focus here primarily on Adams and Aizawa’s work. On some points, Robert Rupert’s distinct
critical analyses (2004, 2009) require different responses: although we believe that the current argument
can also begin to ground such responses to Rupert, we keep a full treatment for another occasion. In
particular, Rupert offers a more fully developed vision of the form and content of a view of cognition as
embedded but not extended (2009, chapters 9-11). Although we’ll argue, like Rupert, that the positive
contributions of novel approaches in philosophy of cognition and in cognitive science itself can be
acknowledged without jettisoning either computationalism or the representational theory of mind, we
disagree with his view that no ‘philosophically significant’ departures from orthodoxy are required to
develop and apply a rich enough, thoroughly embedded vision in cognitive scientific practice (2009,
p.193). But while our current treatment of memory is intended to exemplify this claim, we postpone a
direct response to another occasion.

Memory, extended cognition, and socially distributed remembering

defend one of the two primary routes to extended cognition, the case based on
the complementarity of disparate inner and outer resources, which contrasts with
arguments from the parity or functional equivalence of neural and external
components. We respond to a claim by Adams and Aizawa that this case from
complementarity is “non-revolutionary” and entirely individualist in implication,
by developing a multidimensional framework for the study of embedded memory
and cognition which we compare with Kim Sterelny’s “scaffolded mind” thesis
(this issue). Placing different cases within such a multidimensional framework is a
more fruitful empirical project than continuing to debate whether cognition or
memory is “really” extended or “merely” embedded. Detailed attention to rich
interaction in socially distributed remembering, we suggest, motivates new
questions and research trajectories in the cognitive psychology of memory. It
drives a more representative survey of relevant scientific work than has been
featured in recent literature and potentially affords an illuminating understanding of
a range of relevant phenomena.

To foreshadow the key moves in what follows, then, our framework has four
central characteristics which differentiate it from much of the recent literature.
Firstly, we defend a complementarity-based approach to extended and distributed
cognition. Secondly, we focus attention on socially distributed cognition and
memory rather than on cognitive artifacts and objects alone. Thirdly, we argue that
thorough and detailed study of densely coupled (or scaffolded, or distributed)
cognition is of sufficient theoretical interest, quite independent of stronger
metaphysical claims about the partial constitution of cognition by external resources.
Finally, for the case of memory we seek to introduce a much richer spread of
relevant research in cognitive psychology than either critics or proponents of
extended cognition have yet discussed.

The case from complementarity

In Being There, Andy Clark argued that we often draw in rich interactive ways on
the capacities of certain external resources—media, cultural institutions, or social
networks—which are

alien but complementary to the brain’s style of storage and computation. The
brain need not waste its time replicating such capacities. Rather, it must learn
to interface with the external media in ways that maximally exploit their
peculiar virtues.
(Clark 1997, p. 220, italics in original).

Rather than merely supplementing “real” cognitive processes in the head, such
genuinely complementary external elements are according to Clark, in certain
circumstances, equal (though different) partners in coordinated, coupled larger
cognitive systems. This approach stresses that biological resources and external
resources—engrams and exograms, for example—need have little in common in
terms of their formats and dynamics. So this complementarity framework for
extended cognition is quite unlike arguments based on parity between or functional

J. Sutton et al.

isomorphism of neural and extra-neural features.3 The focus is not on whether or
how much the internal and external resources have features in common, but on
how they operate together in driving more-or-less intelligent thought and action.

Clark acknowledged the priority of this principle of complementarity when
responding to Gerard O’Brien (1998) in a Metascience symposium. Clark identified
“a potential tension between two components of the extended mind story”: one
stresses the similarity or functional isomorphism between neural and extra-neural
resources, while the other turns “on the way external elements may play a role
different from, but complementary to, the inner ones” (1998, p. 99). Assessing these
two distinct lines of thought, Clark saw complementarity between heterogeneous inner
and outer resources as grounding “the more interesting and plausible argument”:

The argument for the extended mind thus turns primarily on the way disparate
inner and outer components may co-operate so as to yield integrated larger
systems capable of supporting various (often quite advanced) forms of
adaptive success. The external factors and operations, in this model, are most
unlikely to be computationally identical to the ones supported directly in the
wetware... (Clark 1998, p. 99)

Clark has consistently argued that it is this complementarity between external or
self-created cognitive technologies and our “basic biological modes of processing”
that creates ‘extended cognitive systems whose computational and problem-solving
profiles are quite different from those of the naked brain’ (2001a, p. 134; also 2006a,
passim; 2006b, pp. 371–372; 2008, p. 99; 2010b, pp. 93–96; Wilson and Clark
2009, pp. 70–73). So this is in no sense a subsidiary theme in his work.
Considerations of complementarity also lie at the heart of the way a number of
other writers have motivated extended cognition (Haugeland 1998; Rowlands 1999;
Sutton 2002, 2006; Wilson 2004; Menary 2006), sometimes under alternative labels
like “integrationism” (Menary 2007) and “the amalgamated mind” (Rowlands 2010).

In a previous paper, the current first author argued that complementarity
subsumes and takes precedence over parity as a distinct second wave of the
extended cognition movement (Sutton 2010).4 Complementarity best captures the
spirit of extended cognition, reuniting philosophical treatments with key ancestors
and allies, notably with theorists of distributed cognition in cognitive anthropology
and science studies (Hutchins 1995, 2010a; Kirsh 1995, 2006; Latour 1996; Lave
1988; Salomon 1993), and with Merlin Donald’s theories of cultural cognition
(Donald 1991). Complementarity also returns philosophical treatments of extended

4 Although that paper ‘Exograms and Interdisciplinarity’ was published only in 2010, its core ideas were
presented at the Extended Mind conference, University of Hertfordshire 2001: the paper circulated in draft
from 2005, and critical responses to that draft are discussed below.

3 We will be happy if the parity principle (Clark and Chalmers 1998) can subsequently be reconstructed,
freed of what Clark identifies as “persistent misreading” (2008, p. 114), in a form that renders it fully
compatible with complementarity (Wheeler 2010a, b). But complementarity takes precedence: we note
that when parity is under pressure Clark often rightly resorts to considering larger hybrids such as “Otto-
and-the-notebook” as “a single, integrated system” (2005a, p. 7), which in our terms is precisely to shift to
complementarity.

Memory, extended cognition, and socially distributed remembering

cognition to their roots in connectionism: because distributed connectionist systems
employ superpositional storage, informational stability over time is achieved not
through the explicit preservation of discrete representations, but in part through
context-dependent reconstruction (Sutton 1998, 2009a). The human brain is a leaky
associative engine (Clark 1993), shaped in both evolution and development so as
actively to integrate and coopt external resources such as media, objects, and other
people. So at least one common argument against extended cognition – what
Rowlands (2010) calls “the differences argument”—has no force against comple-
mentarity. Critics point out that biological memory is active, prone to blending and
interference, whereas the information retained in some external resources—like
Otto’s notebook in Clark and Chalmers’ (1998) thought experiment—exhibits no
intrinsic dynamics or activity (Butler 1998, pp. 211–212; Adams and Aizawa 2001,
pp. 55 and 59; Fodor 2009, p. 15; Bernecker 2010, pp. 178–179). But Clark and
other post-connectionist theorists of extended cognition are of course entirely aware
of this (Clark 1989, chap.5; 2005a, 2008, pp. 97–99; Rowlands 1999). The case for
extended cognition based on complementarity precisely “both predicts and requires”
such differences between engrams and exograms (Rowlands 2010, p. 89; Sutton
2010).

When a focus on complementarity is firmly maintained, it is also clear that
extended cognition does not imply that certain artifacts think, remember, and feel on
their own. In adapting Arjun Appadurai’s (1986) studies of the social life of things
and the cultural biographies of objects into the concept of “the cognitive life of
things” (Sutton 2002, 2008b; Malafouris and Renfrew 2010), Sutton’s idea was not,
as one critic suggests, that “the black tie I wear at the funeral [is] doing my grieving
for me” (Harris 2004, p. 729). Neither, after all, do uncoupled brains typically
perform their cognitive functions in disconnected isolation from body and world (on
dreaming, however, see Sutton 2009b). The point was rather to highlight the
cooperation and coordination, at a range of different timescales, of quite disparate
internal and external resources—neural, affective, bodily, social, technological,
institutional, and so on—all with their own histories and dynamics. Complementar-
ity thus directs our attention to rich, full, and often idiosyncratic cognitive ecologies
(Kirsh 2006; Hutchins 2010a, b; Tribble and Keene 2010) in which “the
computational power and expertise is spread across a heterogeneous assembly of
brains, bodies, artifacts, and other external structures” (Clark 1997, p. 77, our
emphasis).5

So, to repeat, the cooperation of disparate but complementary inner and outer
resources provides what Clark saw as the primary, more interesting, and more

5 Sutton (2010) also argues that complementarity considerations clearly allow—again, contrary to the
vision of extended cognition assumed by some critics, such as Grush (2003)—that both the brain and the
persisting organism play special roles in extended cognitive systems. This means both that cognitive
neuroscience retains its central status in the sciences of the mind, and that the study of differences in the
stable characteristics of persisting individuals remains crucial as we seek to understand distinctive patterns
of and potentials for coupling, decoupling, and recoupling. As we argue below, these are not concessions
signaling a conservative strand of the extended cognition movement, but more precise pinpointing of the
framework’s real force. That paper also argues, against critics like Butler (1998, p. 222) and Adams and
Aizawa (2001, p. 58), that interdisciplinary study of the unique properties of historically and culturally
diverse artifacts is not just compatible with but required by extended cognition, properly understood.

J. Sutton et al.

plausible argument for extended cognition. But, surprisingly, in much of the
philosophical debate over the last 10 years extended cognition has been
characterized—by some enthusiasts as well as by critics—in ways quite foreign to
this case from complementarity, grounding the thesis instead in considerations of
parity or functional isomorphism, or focusing on the link between extended
cognition and functionalism at large (Sprevak 2009; Drayson 2010; Wheeler
2010a, b; Walter 2010). Yet, as we have noted, some common objections to
parity- or functionalism-based extended cognition do not apply to complementarity-
based extended cognition: in turn, the latter view may face different challenges of its
own. Complementarity therefore deserves fuller and independent exploration if we
want to evaluate the overall case for extended cognition. One tack for such
constructive exploration involves detailed application of complementarity consid-
erations to the key domain of memory, and this is the driving aim of the research
program we describe in the second half of this paper. Firstly, we need to examine
responses to complementarity.

Adams and Aizawa on complementarity and revolution

Critics of extended cognition have considered complementarity briefly: here, we
devote some attention to Adams and Aizawa’s discussion.6 After quoting Clark
(1998) and Sutton’s (2010) exposition of the complementarity principle, Adams and
Aizawa write “We agree with this completely.” We are delighted that they accept the
basic claims of the complementarity argument. But this is no conversion: there’s a
catch. Adams and Aizawa continue “Only, we do not think this in any way supports
the hypothesis that cognitive processes extend from the brain into the body and
environment” (2008, p. 145).7 The complementarity principle makes it very
plausible, Adams and Aizawa acknowledge, that there are extended cognitive
systems, but not that cognitive processing extends (pp. 145—146).8 In particular,
they argue, complementarity would leave intact the study of the components of
extended cognitive systems, including pre-eminently the brain. Even within a new
enterprise based on complementarity, “the study of these intracranial processes (“the
kinds of processes that take place in the brain”) will remain a scientifically valid and
important subject”: such an enterprise would not “have the revolutionary
consequences of denying intracranial cognition” (2008, p. 146).

We are bewildered at the dialectic on which Adams and Aizawa rely. We are
entirely happy to treat study of ‘the kinds of processes that take place in the brain’ as
scientifically valid, and to accept intracranial cognition: we have never argued
otherwise, and nor to our knowledge has Clark (nor Rowlands, nor Wilson).
Cognition is not necessarily or always extended (Wilson and Clark 2009, p. 74;

6 Rupert’s treatment of complementarity considerations (2009, pp. 112 and 118–130) focuses instead on
the case of language as a putative cognitive artifact.

8 We do not have space to discuss the distinction Adams and Aizawa draw here, or the fact that they
accept extended cognitive systems (2008, pp. 106–132).

7 Compare Adams and Aizawa (2010): ‘the discovery of complementarity is a peculiar basis upon which
to argue for extended cognition’.

Memory, extended cognition, and socially distributed remembering

Sutton 2010, p. 191; Rowlands 2010). And even when it is extended, the brain
remains a unique part of the extended system, performing operations which are
distinct from (though complementary to) those of the external resources (Clark
2010a; Sutton 2010). Adams and Aizawa misunderstand the nature of the extended
cognition thesis: the revolutionary flag which they belittle is not one we have ever
saluted.9 In defending a complementarity-based case for extended cognition, neither
we nor Clark ally ourselves with radical anti-cognitivism, whether of dynamicist,
enactivist, phenomenological, or Wittgensteinian stripe. This is why our version of
the thesis has real bite. We may adopt some of the constructive (rather than the
critical) aspects of these movements, but ultimately we are playing the same game as
Adams and Aizawa: we too maintain a version of the representational-computational
theory of mind, even if ours is a somewhat revised and amended version (Clark
2001b).10 This is why complementarity-based theorists of distributed and extended
cognition are in turn sometimes criticised by more extreme anti-cognitivists for “not
proposing that the very idea of cognition is itself a mistake,” and because we do “not
renounce cognitive science” (Button 2008, pp. 88–89; compare Malafouris 2004,
Dreyfus 2007). While we respond vigorously to such critiques, and seek more
precisely to differentiate our views from these truly radical alternatives,11 these
critics do in these respects characterize our position more accurately than Adams and
Aizawa, who wrongly think that the hypothesis of extended cognition requires
wholesale rejection of intracranial cognitive processes and their neural and
psychological study.12

So Adams and Aizawa first treat extended cognition as a “revolutionary” thesis
which denies intracranial cognition, and then suggest that complementarity fails to
deliver on the revolutionary promise. They are thus seeking to trap the extended
cognition theorist in a dilemma: either maintain the extreme “revolutionary”

9 We do not believe that arguments from parity are intended to deny the possibility of intracranial
cognition either, but for current purposes again we focus only on arguments from complementarity.
10 In the case of our own specific research program, furthermore, our interdisciplinary research is (as we
show below) explicitly set within the cognitive psychology of memory, seeking to employ and expand its
best theories and methods.
11 For attempts to distinguish representationalist versions of extended mind theses from more extreme
anti-cognitivist versions, see Sutton 2008b; Wheeler 2010c. There remain of course substantial residual
questions about what representations might be within a distributed cognition framework (Chemero 2009;
Steiner 2010). Anti-representationalism is not, however, the only direction by which extended cognition
might be further radicalized. On the one hand, we will seek analyses which directly relate neural and
worldly processes, or the subpersonal and the social, refiguring our understanding of brain dynamics too
as arising from interanimating mechanisms of coordination which pay no heed to the location of the
resources recruited (Clark 2008; Rowlands 2010). On the other hand, we will seek to tie the approach to
social memory developed here back, in richer experimental ethnographies, to the study of artifacts and
places, and of the routines and skilful practices by which individuals and groups actively integrate such
disparate resources (see Sutton 2008a, b, 2010, p. 213 for initial remarks on a distinct “third wave” in
extended cognition).
12 Likewise, we are surprised at Adams and Aizawa’s (in press) claim that Clark shies away from or
rejects cognitivism, where this is understood as the view that cognition “involves certain sorts of
manipulations of non-derived representations.” Clark not only accepts cognitivism as a general thesis, but
specifically is willing to grant Adams and Aizawa that cognition involves manipulations of non-derived
representations, while arguing that it also often involves manipulations of derived representations as well
(Clark 2010b, c, d).

J. Sutton et al.

position, or collapse back into individualism. But we reject the alleged dilemma.
Along with Clark and the others, we inhabit a rich middle ground, one which this
paper continues to develop, which is entirely distinct both from internalist forms of
cognitivism and from externalist anti-cognitivism. Yet when Adams and Aizawa do
accurately acknowledge that our views are not anti-cognitivist, they try to assimilate
us to a more conservative internalism. They lump Sutton’s treatment of memory
together with the work of Lakoff and Gallagher on embodied cognition as examples
“of a non-revolutionary approach” (2008, p. 179). Their aim is to deny the existence
of that middle ground, and to assimilate any view which is not radically anti-
cognitivist to a much more orthodox individualism. Sutton’s project, they say, ‘can
be undertaken while leaving much of the cognitive psychology of memory as the
study of processes that take place, essentially without exception, within nervous
systems’ (2008, p. 179). We disagree: this reversion to internalism is not an
implication of Sutton’s view. As the cognitive psychological research on memory
which we describe below demonstrates, the scientific study of memory is not and
should not be restricted to the examination of processes occurring within the brain.

These claims of Adams and Aizawa’s are not easy to parse, but their aim is
perhaps further elucidated by the passage which immediately follows, the closing
peroration of their book:

One does not have to insist that the hypothesis of intracranial processes of
memory processing is a mere relic of an unexamined Cartesian prejudice.
Instead one can maintain, as we do, that there is a scientifically and
philosophically motivated reason to believe that there are psychological
processes that are found in brains that are unlike processes that span brains,
bodies, and environments. (2008, p.179)

This rhetoric is particularly puzzling from the point of view of a complementarity
theorist, whose projects precisely rest on analyzing such differences between
coordinated internal and external processes. In characterizing Sutton’s work as “non-
revolutionary”, then, Adams and Aizawa must be construing a truly “revolutionary”
form of extended cognition as the view that external resources always constitute
psychological processes, and that thus memory processing, for example, is never
intracranial: but this dramatically extremised view is not one that complementarity
theorists, at least, have ever defended.13

13 Likewise, in other remarks on complementarity, Adams and Aizawa note that once we acknowledge
that the interacting components of extended cognitive systems operate on distinct principles, we will then
“naturally want to know what the brain contributes and what principles it is governed by.” Again, we
agree. They then suggest that “the complementarity arguments for extended cognition lead back to the
view that one should take very seriously the standard view that there are intracranial cognitive processes”
(2008, p. 176). We find this particularly unclear. We all agree that complementarity is compatible with the
existence of intracranial cognition, so this cannot be Adams and Aizawa’s point. They intend, we think, a
stronger and more individualistic form of the “standard view”: not just ‘that there are intracranial cognitive
processes’ but that there are only ever intracranial cognitive processes. This is suggested by their comment
that complementarity considerations open the door to “the hypothesis that there exist distinct kinds of
processes plausibly described as cognitive that take place only within the brain” (2008, pp. 175–176). This
is Adams and Aizawa’s dilemma in operation again: either complementarity is an implausibly radical form
of anti-cognitivism, or else it reverts to an individualist kind of “standard view”. We respond to the second
horn of this dilemma in the next section below, arguing again that these are not the only available options.

Memory, extended cognition, and socially distributed remembering

Our constructive agenda, then, is to make space for and delineate the cognitive
externalist middle ground that stretches between such extreme anti-cognitivism and
an entirely conservative, “non-revolutionary” defence of individualist orthodoxy. As
noted, we see the study of extended cognitive systems as complementing rather than
replacing cognitive psychology, as Adams and Aizawa recommend (2008, p.146).
Indeed, in our view the study of extended cognitive systems naturally emerges from
and relies on basic research in cognitive psychology and related areas of the
cognitive sciences (compare Wilson 1994, 2004; Clark 1997, 2008; Rowlands 1999,
2010; Sutton 2004; Wheeler 2005; Menary 2007). Yet considerations of comple-
mentarity can and should nonetheless substantially influence, and in certain cases
significantly transform, the theory and practice of cognitive psychology. In
particular, we offer independent reasons, arising within cognitive psychology as
well as from alien philosophical considerations, to treat the study of intracranial
processes as only part (though a fully legitimate part) of a mature cognitive science
of memory.

These issues then are matters of degree, as they should be. How large a part of
psychology is the study of neural processes, and how large is the part which also
studies extended and hybrid cognitive systems? How frequent are the exceptions to
intracranial-only cognition which Adams and Aizawa countenance (2008, p. 179,
quoted above)? These are good questions to ask, ones encouraged by the
multidimensional framework we will shortly describe. There is no consensus on
what counts as a “revolutionary approach” in cognitive science, or in science at
large. Any assessment of revolution gets a grip only relative to some particular status
quo, or to the location or direction of gaze of the assessor: often, the association of
revolutionary rhetoric with any view in the philosophy of cognition has more to do
with the general intellectual and literary style of the theorists in question than with
any essential features of that view. Revolutions do not usually occur in one fell
swoop, through a single telling argument or one crucial experiment: any dramatic
change is likely to be the gradual outcome of disparate but cumulative and
incremental movements, which in our fields tend to be some mix of empirical and
conceptual results.14

Indeed, critics are occasionally more likely to characterize a target position in
extremist fashion as more revolutionary than its proponents might see it. Like
Adams and Aizawa, Robert Rupert argues that “we are not undergoing the
revolution promised by situated theorists and their philosophical interpreters”: he
hopes instead that more conservative accounts of cognition as embedded and
embodied (and not extended) will lead to “more of a nudging than a coup” (2009, p.
242).15 So the language of coups and revolutions does not derive from proponents of

15 Compare Margaret Wilson’s deflationary treatment of distributed cognition (2002, p.631). She too sets
up and criticizes an extreme “strong view of distributed cognition” as the idea “that a cognitive system
cannot in principle be taken to comprise only an individual mind” (our emphasis), and goes on to
recommend an opposing conservative position, that the study of the situation instead be considered as
merely “a promising supplementary avenue of investigation,” when “the idea of distributed cognition loses
much of its radical cache.”

14 Margaret Boden’s extraordinary history of the cognitive sciences (2006) shows how often grand and
revolutionary rhetoric in fact coexists with, and occasionally helps to drive, what later looks clearly to
have been specialist and incremental change.

J. Sutton et al.

complementarity-based extended cognition: indeed, we follow Clark in suggesting
that the research cited in this movement “signals not a radical shift as much as a
natural progression in the maturing of the sciences of the mind” (2008, p. 219).

But in thus refusing to embrace the revolutionary spirit, have we thereby given up
on the search for an alternative to classical internalism? We have so far conclusively
rejected one horn of Adams and Aizawa’s dilemma: complementarity theorists do
not take the extreme anti-cognitivist option, and do not deny intracranial cognition.
But we now need to address the other horn of the dilemma: is complementarity so
“non-revolutionary” as to be fundamentally indistinguishable from orthodox
individualism? The brunt of our response to this challenge is borne by our
constructive multidimensional framework and by our consideration of cognitive
psychological work on interactive socially distributed remembering. In final
preparation for this treatment, we briefly discuss its implications for the more
general debate.

Cognition: extended, embedded, or distributed-scaffolded?

The complementarity-based account of socially distributed remembering which we
develop could be interpreted in a number of different ways, as follows:

Option #1 (roughly, extended cognition):complementarity is the basis for a
revised and restated version of the extended cognition thesis in which cognitive
processes can sometimes be partly constituted by external processes; or,
Option #2 (roughly, merely embedded cognition): complementarity is or
suggests an incompatible alternative to extended cognition, by which cognition
causally interacts with external resources but remains always entirely
intracranial, and by which cognitive psychology should primarily study only
processes occurring within nervous systems; or,
Option #3 (roughly, distributed, or scaffolded cognition)16: complementarity
drives the claim that cognitive processes involve substantial and perhaps
surprising interactive coupling between disparate internal and external resour-
ces, such that cognitive psychology should (among other things) study these
distributed processes.

Much of the philosophical literature about extended cognition has dealt
exclusively with options #1 and #2, either defending one or the other view or
offering more or less sceptical assessments of the promise of a conclusive decision
between them. We suspect, with Clark (2010c) that “this debate, though
scientifically important, and able to be scientifically informed, looks increasingly
unlikely to admit of straightforward scientific resolution.” In contrast, in this paper
we address the difference between options #2 and #3, arguing in favour of option #3.
Option #3 is compatible with (but does not entail) option #1, which some of us also

16 We offer these labels for the three options for ease of reference, but we do not place too much weight on
the specific labels: in particular, as we note below, the label “embedded cognition” as used elsewhere in
the literature often fails to distinguish between options #2 and #3. We use the label “scaffolded cognition”
roughly as suggested by Sterelny (this issue), on which more below.

Memory, extended cognition, and socially distributed remembering

accept, but which we do not defend here. Our contribution to the debate is to
develop option #3 as a distinct and legitimate alternative, one which neither requires
a full extended cognition thesis (option #1) nor collapses into the entirely
deflationary and conservative option #2.

Uses of the label “embedded cognition” in the literature do not adequately
distinguish between the options, and we suggest the label “merely embedded
cognition” for the more conservative option #2. Adams and Aizawa, for example, in
seeking to assimilate complementarity theorists like Sutton to a “much more
conservative segment of the embodied and embedded cognitive science literature,”
acknowledge in principle the need to “take positive steps forward in cognitive
science by spelling out the kinds and scope of causal dependencies between
cognition, body, and environment” (2008, p. 177). This is meant to constitute “an
advance” on the entirely “orthodox view” that “cognitive processes are causally
dependent on bodily and environmental processes.” But nothing in Adams and
Aizawa’s work puts this search for richer positive steps into practice.17 We show this
in detail for the case of memory below, but we first note another typical passage in
which Adams and Aizawa claim to be doing justice to the notion of densely coupled
dynamical interactions between brain, body, and world, but actually fail to capture
anything like the richness of profoundly embedded interactive systems of intricately
coordinated but radically heterogeneous resources. Adams and Aizawa accept that
very often “a behavior cannot be understood in isolation from the environment, that
one cannot possibly understand why a given cognitive process is taking its course
without attention to the external environment.” But they are thinking here of bare
stimuli, isolated inputs and outputs: their idea is merely that a scientist needs to
know what someone is doing at a time in order to understand their cognitive
processes and intelligent behaviour. They ask, for example, “How could ethologists
know about fixed action patterns, fixed behavioral sequences that run to a standard
completion in response to a sign stimulus, without attending to an organism’s
stimuli?” (2008, p. 111). Although Adams and Aizawa couch this as a concession,
the thin acceptance “that cognitive psychologists typically do relate behavior and
cognitive processing to environmental and bodily processes in order to understand
them” (p. 111) does not do enough. If this was all it takes to treat cognition as
“embedded”, it would fully justify Rowlands’ complaint that “the thesis of the
embedded mind has tended to be used as a sort of neo-Cartesian fallback position”
(2010, p. 70): we argue this further below in revealing the extend of the gulf between
Adams and Aizawa’s residually individualistic picture of the sciences of memory
and the richly embedded multidimensional vision of social remembering available
elsewhere in cognitive psychology. It is against this genuinely conservative
individualist orthodoxy (option #2 above) that we underline a richer, more detailed
form of scaffolded or distributed cognition (option #3).

17 The context of this passage is revealing. Adams and Aizawa ask extended cognition theorists: “Why
make a radical break from orthodoxy? Why seek a revolutionary scientific approach, one that overthrows
the orthodox view of what cognition is and where it is to be found? Why not aim for a scientific and
philosophical contribution that is empirically plausible and interesting?” (2008, p. 177). Such a
contribution is precisely what we seek in the case of memory: but it requires much more detailed and
systematic investigations of richer and more enduring causal interactions or couplings between brain,
body, and world than are countenanced by Adams and Aizawa.

J. Sutton et al.

A number of philosophers have recently offered a deflationary diagnosis of the
debate between extended and embedded cognition. Mark Sprevak, for example,
writes that

A working cognitive scientist could switch between the two frameworks
[extended cognition and embedded cognition] with little or no modification of
her empirical work. The turn from individualism to embedded cognition is
radical, but once that turn has been made, there is little to choose, in terms of
explanatory value to cognitive science, between the two frameworks. (Sprevak
2009, p. 524).

But this is correct only if the notion of ‘embedded cognition’ means substantially
more in practice than the bare acceptance that many cognitive processes are
responses to external stimuli. Only once cognitive scientific research was really
animated by attention to the complementary interactions of disparate inner and outer
components, and the richly looping coordination of heterogeneous neural, bodily,
social, and cultural resources, would the label “embedded cognition” really earn its
keep, as Sprevak suggests, as the result of a “turn [away] from individualism”.18

Sprevak also offers a concrete assessment of the current state of explanatory and
scientific practice. He suggests that in fact “externalism has already won.
Transcranial kinds are already doing useful work in psychology... And today no
one seriously believes that cognition can wholly be explained in the internalist way”
(Sprevak 2010). We disagree—although (as we will show for the case of memory)
there are indeed strands of cognitive psychology which do deal in transcranial kinds
and processes, the issues are far from settled: the battles that do matter, those
between option #2 and option #3, are very much still raging. Internalist
individualism, in particular, remains in both philosophy and psychology, driving
the selection of research topics as well as method and theory. The most effective way
to combat it, we suggest, is not to insist flatly on the metaphysical superiority of a
hypothesis of extended cognition: as recent commentators speculate, there may well
be a deflationary, non-extended interpretation available for any individual case or
experimental outcome (Clark 2007, 2008; Barker 2010; Weiskopf 2010; Klein 2010;
Sprevak 2010). We agree with Klein in particular that any progress here requires
models which “lie in the mid-range: general enough to give a theoretically unified
account of a wide variety of our interactions with the environment... but specific
enough to make useful predictions in individual cases” (Klein 2010). So this is the
kind of territory we map out in the case of memory, following Clark’s suggestions
(2002a, 2010a) that there are already many relevant hybrid sciences of heteroge-
neous systems. We will give a number of examples in which ideas about the
complementarity and coordination of resources drive new questions and suggest new

18 In other words, we interpret Sprevak here as confirming that there are deep and important differences,
with consequences for cognitive scientific practice, between option #2 (the merely embedded individualist
internalism of Adams and Aizawa) and option #3, but fewer practical and explanatory differences between
option #1 and option #3. Once the focus really is on profoundly interactive systems of intricately
coordinated but radically heterogeneous resources, then perhaps the metaphysical difference between
genuinely embedded cognition (our “scaffolded cognition”, option #3 above) and extended cognition
(option #1) will have “vanishingly little traction on the day-to-day work of cognitive science” (Sprevak
2009, p. 527; compare Barker 2010).

Memory, extended cognition, and socially distributed remembering

research trajectories in cognitive psychology.19 It’s in the context of such specific
subdisciplinary projects and paradigms, with their own independent interest, that any
quieter but more enduring revolution—a coup-by-nudges—might be born.

Multidimensional frameworks for scaffolded and socially distributed cognition

With the complementarity argument in mind, questions about extended or distributed
cognition can be set within a broader multidimensional cognitive scientific
framework. The primary task is to identify and study key dimensions on which
relations between internal and external resources vary. Many extended cognition
theorists have suggested criteria to distinguish cases in which external resources are
indeed contributing parts of distributed cognitive processing from those in which
they are more like mere external triggers or cues. Of course these conditions are not
always satisfied, and not always to the same extent. So the complementarity theorist,
with an eye to turning philosophers’ distinctions into empirically accessible
dimensions, interprets and evaluates these suggestions as candidate dimensions for
the study of the biotechnological and biosocial mind.

Clark and Chalmers’ original criteria of trust and glue (1998), for example, are
matters of degree. How much of a constant in Otto’s life is his notebook? Is it difficult
to access and employ, or has it become largely transparent in use? How much
consideration or evaluation of the information in the notebook does Otto undertake
before it informs his action? Wilson and Clark (2009) offer related but simpler
dimensions for analysis of extended computational systems. They focus first on the
nature of the non-neural resources in play, which can take many different forms—
natural, technological, and socio-cultural (compare Sutton 2006 for a slightly more
fine-grained taxonomy): not all relevant external resources are like Otto’s notebook
(Sutton 2010). Like Clark and Chalmers, Wilson and Clark stress the reliability of the
external resources: but they add the important dimension of durability. Some resources
may be highly reliable, and when used involve high levels of interactive engagement
and feedback, but nonetheless feature only in transient larger problem-solving
ensembles, “geared toward a specific purpose (e.g., doing the accounts, writing a
play, locating a star in the night sky)... At other times, they involve more stable and
permanent relationships between biological agents and extended cognitive resources”
(Wilson and Clark 2009, p. 64). If durability is a central component of our best notion
of an integrated cognitive system (Wilson 2002, pp. 630–631; Rupert 2009), we will
then focus more on such cases of stable coupling.20

Putting these potential dimensions of variation together, we envisage a
multidimensional framework which allows for a range of different relationships

19 Our strategy for the case of memory is thus precisely parallel to that of Griffiths and Scarantino in
developing what they call a “situationist perspective” on emotion, which “does not require denying the
results produced by other theoretical traditions in psychology… [but] shifts our theoretical focus to
neglected phenomena and questions” (2009, p. 438).
20 Some theorists seek to integrate these dimensions within a broader notion of emergence: Poirier and
Chicoisne (2006) and Theiner (2010, cf. Theiner and O’Connor 2010) apply Wimsatt’s (1986) formal
notion of emergence as failure of aggregativity.

J. Sutton et al.

between agents and artifacts, and between engrams and exograms. Particular cases
will fall (and particular types of case will tend to fall) in specific regions of the
resulting multidimensional space. In one corner of this space are cases which score
low on all the relevant dimensions: these will occur, for instance, when an isolated
agent (perhaps with some difficulty) exploits on a one-off basis a single static
external resource which she does not especially trust, with no ongoing interactivity
between agent and resource, and when any information transmitted between them is
not transformed but perhaps simply adds to her existing knowledge base. In such a
case, the internal cognitive economy in this episode of processing is relatively
shielded from interactive reliance on or coupling with the external resources. Even
though the agent relies of course on a complex history of interaction with other
resources, from an occurrent or synchronic point of view at least there is minimal
distribution or extension. This is not the naked brain operating entirely on its own,
insulating cognition from all occurrent external influence, as may be the case for the
armchair thinker, or in (most forms of) dreaming (Sutton 2009b), but its interaction
with worldly resources is still decidedly monocausal. Cases like this are real and thus
important for the sciences of mind: they occur perhaps most obviously when we
interact with an entirely unfamiliar environment or object, or when we sit alone in a
psychology laboratory learning lists of random words, or answering questions on a
computer screen at an experimenter’s request. We do want an overarching
framework to deal with such cases and to understand their differences from the
familiar mediated socio-technological cognitive ecologies in which we typically
dwell. But the broader, more innovative job is to map the entire space, including also
cases which score much higher on the various dimensions, in which novel cognitive
activity emerges from ongoing fluent interaction between reliable components of a
stable, enduring, hybrid system.21

Wilson and Clark relate their dimensional analysis back to the special case of the
“extended mind” thesis put forward by Clark and Chalmers: “the notion of an
extended mind is nothing more than the notion of a cognitive extension... that scores
rather more highly on the (dimensions) of durability and reliability” (Wilson and
Clark 2009, p. 66).

There is already much research that fruitfully explores extended cognitive
systems... the question, in each case, is where it is that we find functionally
integrated systems that allow their bearers to perform cognitive tasks. We think
that some of these are found solely in the head, and that some of them cross the
cranial boundary and incorporate cognitive resources in an individual’s
environment. That is nature’s way. (Wilson and Clark 2009, p. 74).

Noting that Wilson and Clark treat this approach as a robust defence of a
complementarity-based extended cognition thesis, we can now fruitfully compare
Kim Sterelny’s (2010) biologically inspired account of the “scaffolded mind”.

21 External and conventional cognitive resources with complex cultural histories—from simple
mnemonics and specific forms of imagery to the heavily crafted medieval arts of memory or specialist
forms of scientific thinking—are often subsequently internalized so successfully that they need not still
exist in the agent’s current physical environment to have their transformative effect. If location really is not
the important issue, then resources can be extended in the relevant explanatory sense even when they are
not literally external (Clark 2005b; Sutton 2010, pp. 207–213).

Memory, extended cognition, and socially distributed remembering

Although Sterelny too proposes a valuable and specific set of dimensions for the
study of relations between agents and external resources (whether social,
technological, or environmental), he pitches his account as if in some tension with
the extended cognition thesis, which he construes as arising solely from the parity
principle. In our view, however, Sterelny’s perspective clearly offers the same kind
of multidimensional framework as the complementarity argument we are defending
here.

Developing ideas from niche construction theory in philosophy of biology, and
focussing in particular on social learning, Sterelny identifies three key dimensions of
variation in the relationship between agents and resources. We have already
discussed one, the dimension of trust and reliability. A second significant dimension
involves the extent to which external resources have been sculpted specifically for
and by particular users, often through a process of interactive mutual modification
over time: Sterelny gives the examples of a chef’s set of knives and a cricket batter’s
individualised bat, where in both cases the external resource is “entrenched” in the
agent’s repertoire of action possibilities, rather than a standardised and wholly
interchangeable artefact. He also discusses in this context the cognitive roles of other
familiar agents, on which more below.22 Sterelny suggests that “the extended mind
framework seems most natural with highly individualised and entrenched cognitive
resources” (Sterelny 2010), but points out correctly that the sciences of mind also
need to study more transportable or interchangeable resources, and the stable
capacities which mobile agents bring to each interaction.23 Finally, Sterelny notes
that some external resources are props produced and used solely by individuals,
whereas others are involved in the highly collective activities of integrated social

23 We are tempted to subsume this ‘interchangeable-or-individualised’ dimension under the dimension of
ease or difficulty of use. The questions of whether or not a specific artifact can be successfully transferred
to another agent, and whether or not one user can adapt to numerically different but similar artifacts, are
often less pressing than the slightly different question of how hard it is for an agent to use an artifact no
matter what its provenance. In other words, we see this as an issue about the meeting of the more or less
skilful agent with equipment which, relative to that agent, is more or less transparent in use. This focus on
skill and expertise is entirely compatible with Sterelny’s broader perspective, and highlights vital but
undernoticed questions in the scaffolded and extended mind literature about the proceduralization of our
interaction with external resources: artifacts which require ungainly struggles to deploy will not qualify,
and the process by which they gradually become “transparent equipment with which you confront the
wider world” (Clark 2008, p. 72) requires more attention. For a brilliant integration of extended mind
themes with the phenomenology of absorbed coping see Wheeler 2005; see also Sutton 2007 on embodied
skill.

22 We are not quite sure how to interpret Sterelny’s discussion of this point (Sterelny 2010). He criticises
extended mind theorists for rarely treating other agents as part of an extended mind. As Sterelny notes,
other agents can be “reliably and easily available, routinely used, substituting for imperfect memory and
trusted by default”: he gives the example of mothers’ cognitive roles for their young children. But he goes
on to suggest that in fact other agents “resist individualisation”. It is true that parents do have other
functions, and in general people do not possess each other entirely in the way that chefs or batters might
guard their treasured artifacts. Yet in some contexts, social niches are at least as stable as relations between
individuals and specific objects. Remembering that these are all matters of degree, we might query
Sterelny’s assertion that “I cannot adapt [other agents’] minds to my purposes, not in a permanent,
sustained and reliable way”: though incomplete and fallible, this mutual adaptation is precisely what
occurs in some significant degree both in long-term relationships of various kinds and in parent–child
interaction. Five-year olds do, to some extent, contra Sterelny, individualise their mother, even if in a more
mutual and bidirectional fashion than the way Otto may have designed his notebook. Our studies of
transactive memory in older couples (see below) pursue related themes in empirical contexts.

J. Sutton et al.

groups: such collective resources, as he points out, develop through distinctive
cultural and intergenerational pathways, and we generally become skilled experts in
their use by way of sustained apprenticeship. Building on his previous discussions of
cross-generation effects in cognitive niche construction (Sterelny 2009), Sterelny
plausibly identifies these “cumulatively built, collectively provided tools for
thinking” as “the most critical, mind-and-brain-shaping environmental supports for
cognition” (this issue, p. xx).24

But on this last dimension—the individual and the collective—Sterelny thinks
that extended cognition theorists only embrace “single-user resources”, at the
individual end of this spectrum, and that case studies of genuinely collective activity
are “hard to shoehorn... into the extended mind model” (pp.16 and 14): we disagree,
and discuss this important issue below. In other respects, Sterelny’s assessment of
the relation between scaffolded and extended minds matches ours, despite the
difference in surrounding spin. In contrast to other critics of extended cognition who
see cognition as never extended but always at most merely embedded in (causally
triggered by) the social and natural environment, Sterelny argues that “the Extended
Mind picture is not false”: its “most compelling and plausible cases... are limiting
special cases of scaffolded minds” (Sterelny 2010). We agree with this entirely, and
with Sterelny’s further point that the driving scientific focus should be on the
identification and exploration of this multidimensional space of agent–environment
interactions which amplify or transform cognitive capacities and practices, rather
than any metaphysical claim about whether mind in general does or does not extend
into the world.25

So as we see it, Sterelny is embracing and further developing the complementarity
argument by refining the relevant dimensions of inquiry, and asking new questions
about the multidimensional framework concerning, for example, “the dynamics of
movement in the space” and the means by which “resources become individualised
and entrenched” (Sterelny 2010). But before applying this picture to the case of
memory, we need to revisit the apparent difference of opinion concerning socially
integrated and collective forms of cognitive scaffolding. Sterelny had previously

24 These diachronic aspects of some collective cognitive activity—concerning its origin and adaptation,
and the transmission of the relevant skills over time—have also been underdiscussed in the philosophical
literature, which has tended to focus on active occurrent external interactions. Biological, anthropological,
and linguistic studies of scaffolded and distributed cognition again have much to offer here (Kirsh 2010).
25 Nonetheless, like Wilson and Clark, who also set fully extended cognition within a broader framework
as those cases in which external resources are highly reliable and highly durable, we suggest that these
regions of Sterelny’s space are of considerable interest both in their own right and in pointing up their
differences from less extended cases. We do not particularly care about either ‘reserving a special label
[“extended”] for this region of space’ or marking any non-arbitrary line between it and other forms of
scaffolded mind (Sterelny 2010): if this is to give up on revolution, so be it, but we can still get on with the
interesting work of characterizing the phenomena of this region among others. For those who engage
genuinely over time in that difficult work, however, we suspect that use of that extra label of “extended
cognition” for such stronger cases of enduringly interactive coupling will come to seem less of an
outrageous denial of all that’s good and true in current science, and more of a catchy reminder that “where
ongoing human cognitive activity is concerned, there are usually many boundaries in play, many different
kinds of capacity and resource in action, and a complex and somewhat anarchic flux of recruitment,
retrieval, and processing defined across these shifting, heterogeneous, multifaceted wholes” (Clark 2008,
p. 138).

Memory, extended cognition, and socially distributed remembering

complained, in relation to some of Andy Clark’s ideas about extended cognition, that
“cognition, for [Clark], remains paradigmatically a solitary vice, though one
prosthetically enhanced by wideware” (Sterelny 2004, p. 246). Much of Clark’s
attention has indeed been devoted to various ways that human cognition is uniquely
augmented by new technologies and artifacts, so we understand why Sterelny reads
some of the philosophical literature on extended cognition in this way. But any
relative neglect to date of socially distributed cognition is a contingent outcome of
Clark’s own research interests, rather than an intrinsic feature of the extended
cognition framework (Sutton 2010; Tribble and Keene 2010).26 Closely related
research in anthropology and the social sciences naturally continues to focus on
socially distributed cognition, even when (as often) the reliable and enduring social
system is also enmeshed and mutually coordinated with vast and uneven technical
assemblages (Hutchins 1995, 2010a, b; Enfield and Levinson 2006; Kirsh 2009;
Preston 2010). Our claim that collective and collaborative cognitive activity is in no
sense intrinsically foreign to the extended cognition framework is reinforced when
we recall a key passage from Clark and Chalmers (1998, p. 17):

What about socially extended cognition? Could my mental states be partly
constituted by the states of other thinkers? We see no reason why not, in
principle. In an unusually interdependent couple, it is entirely possible that one
partner’s beliefs will play the same sort of role for the other as the notebook
plays for Otto. What is central is a high degree of trust, reliance, and
accessibility.

Putting some empirical flesh on such speculation, in the remainder of this
paper we consider cases and implications of socially distributed cognition (see
also Wilson 2005; Tollefsen 2006). We focus on relations between extended
cognition and the cognitive psychology of memory, a field in which social
interaction has played a much more central role than interaction between agents
and artifacts.27

26 In response to Hutchins’ (2010c) statement of a similar point, Clark acknowledges his “prolonged and
continuing neglect of the massive social and cultural dimensions that shape and enable our actual
cognitive practices” (2010a). The guilt is somewhat overstated: in other strands of his work Clark has
provided rich and suggestive ingredients towards an original analysis of these dimensions: building in part
on his earlier work on moral cognition (1996), Clark has for example showed how collaboratively devised
maxims, normative policies, and shared strategies combine iteratively into cascades of distributed
cognitive architectures, as we transform our own linguistic, educational, physical, affective, and
institutional environments so as to open up entirely new spaces and possibilities for thinking, feeling,
and acting together (2002b, 2005b, c, 2006a, b; compare Sutton 2010, p. 211). Nonetheless, Hutchins’
point that Clark does not naturally think first of socio-cultural contexts and practices when seeking to
understand the sources of organization and coordination of distributed cognitive assemblies does ring true.
27 Although there is also a cognitive psychology of mnemonic artifact interaction, such as Habermas and
Paha’s (2002) research on the mnemonic role of souvenirs at points of life transition or Jones and Martin’s
(2006) empirical studies of “mnemoactive objects”, that topic has been addressed more extensively in
cognitive anthropology and in material culture studies, while cognitive psychologists have more often
studied social memory processes (Ross et al. 2008a). In many cases, of course, a relatively stable socio-
cognitive system in a relatively stable niche crucially involves interaction with artifacts. When we are
considering putative socially distributed cognition in contrast to Otto’s notebook, however, the relevant
external resources are clearly highly dynamic and active.

J. Sutton et al.

Real psychologies of memory

For the last few years, we have been studying collaborative recall and related
phenomena of social memory: couples and families, or other enduring and integrated
small groups such as old school friends, veterans, sports teams, committee members,
or business partners often and repeatedly jointly remember significant episodes they
have gone through together.28

Our interdisciplinary project aims to draw on and contribute to distinct, indepen-
dently motivated questions in cognitive psychology and the philosophy of mind, while
also seeking mutual benefits in each domain which might be invisible without this
broader scope. This is not “experimental philosophy,” but an attempt to make both
foundational and explanatory contributions directly within scientific psychology, while
simultaneously bringing back representative and diverse results from psychology to
enrich philosophical debate, in the classic mould of mutual adjustment of theories
through co-evolution. Because our ultimate target phenomena are psychologically and
culturally complex, and barely amenable to the typical controlled experimental methods
of cognitive psychology, we have (like most in the area) also employed simpler
laboratory studies: we abstract away temporarily from one or more key dimensions of
the ordinary phenomena in question, starting for example with simple material (such as
word lists) rather than emotionally charged personal memories, or working with
convenience groups of strangers rather than couples or friends, and then gradually
reinstating complexity, in order to tease apart the contributions of distinct factors.
Specifically, we build on and extend robust traditions of empirical research in cognitive
psychologists’ established “collaborative recall” paradigm (Harris et al. 2008), while
also trying gradually to extend our experimental range to more ambitious projects on
“transactive memory systems” (Wegner 1987) which mix quantitative and qualitative
methods (Harris et al. 2010b, c).

It is not only because our interdisciplinary team includes a philosopher that our
research program in the cognitive psychology of collaborative recall draws
inspiration from the extended and distributed cognition frameworks: other cognitive
psychologists have independently for some years been seeking to integrate their
empirical paradigms with theoretical frameworks for studying extended and
distributed cognition. For example, Mary Weldon, who developed the core methods
now standardly used in collaborative recall experiments (Weldon and Bellinger
1997; Weldon et al. 2000), worked explicitly from the vision of ‘memory as a social
process’ developed both by Bartlett (1932) and by theorists of distributed cognition
such as Hutchins, while trying “to figure out how to incorporate this perspective into
one’s theories and methods in cognitive psychology” (Weldon 2000, p. 68).
Likewise, William Hirst and his colleagues, who have undertaken innovative
empirical studies of shared remembering in families and in a range of conversational

28 So our interest lies in particular in similar or shared autobiographical memories, which are among the
most puzzling of the many phenomena of social memory. Other cognitive psychologists study the social
aspects and analogues of semantic or procedural memory. Unlike some radical critics of individualist
cognitive science (Toth and Hunt 1999; Danziger 2008), we are entirely happy to work outward from the
basis of the established taxonomy of individual memory (Sutton 2003), while acknowledging that there’s
no definitive consensus on the criteria for individuating putative “memory systems”, and while we stress
their interactivity in practice.

Memory, extended cognition, and socially distributed remembering

situations (Hirst and Manier 1996; Cuc et al. 2006, 2007), explicitly aim to integrate
cognitive psychological results with theoretical ideas about situated and distributed
memory, while dispelling conceptual confusions in prevailing uses of the term
‘collective memory’ (Manier 2004; Hirst and Manier 2008; Coman et al. 2009).

But while both cognitive and developmental psychologists have been extending
ideas about socially distributed remembering, this interest has not in general been
reciprocated by philosophers. This is surprising, given that most parties to recent
philosophical debate about extended cognition rightly wish to evaluate the
hypothesis against its integration with and relevance to scientific psychology
(Rupert 2004, 2009; Clark 2008; Adams and Aizawa 2008), and rightly treat
memory as an emblematic object lesson in the extended cognition debate, such that
“what goes for memory goes for cognition in general” (Rupert 2004, pp. 407–408;
Wheeler 2010a, p. 252).29 Indeed, when seeking to enforce their wish “to keep
cognitive psychology on track” against the “outrageous hypothesis” of extended
cognition (Adams and Aizawa 2008, pp. ix and vii), one strategy employed by the
critics is to stick close to a range of results from the real cognitive psychology of
memory. But while we applaud this intention, in practice neither Adams and Aizawa
nor Rupert (2004, 2009) offer a sufficiently representative account of the cognitive
psychology of memory against which either to evaluate an extended approach to
remembering or to develop a sufficiently rich, strongly embedded approach. Here we
focus on the case made by Adams and Aizawa.30

Adams and Aizawa cite a range of empirical results on memory to illuminate ‘the
kinds of mechanisms that are involved’ in cognitive processes (2008, p.57). Drawing
on the first (1995) edition of John Anderson’s textbook Learning and Memory, they
summarise data on, for example, primacy and recency effects in the free recall of
word lists, forgetting curves in learning paired associates, the notion of depth of

30 Rupert’s (2004) use of results from the cognitive psychology of memory to challenge extended
cognition has other features which demand separate treatment on another occasion. Although Rupert
discusses some additional topics, including interference effects, memory in conversation, and the notion of
long-term working memory, however, he too neglects the sorts of mainstream work on both
autobiographical memory and collaborative recall on which we focus here. In distinct strands of his
argument, Rupert suggests firstly that empirical results demonstrate significant ‘mismatch between
memory as we know it in the standard case and what is alleged to be extended memory’ (2004, p.410),
and then that there is more unity to and explanatory utility in the variety of internal memory systems than
there would be in any coarse-grained notion of ‘generic memory’ that covered larger hybrid systems (pp.
418–421). Our response to Adams and Aizawa is relevant primarily to the first strand of Rupert’s
argument: we will discuss the second strand elsewhere alongside a response to Rupert’s broader critique of
social ontology (Rupert 2005).

29 Memory also affords us more secure conceptions of the domain, in both common sense and scientific
psychology, than we have for the general notions of ‘mind’ and ‘cognition’. The concepts of ‘cognition’
and ‘mind’ have suspect and fluid histories and are subject to considerable cross-linguistic variation
(Macdonald 2003; Wierzbicka 1992). Most importantly, they play less of a live role in the daily activities
of scientific psychologists than do concepts like memory, emotion, and vision, or even decision-making,
imagining, and dreaming. This is in itself no objection to the general idea of a quest for a unifying ‘mark
of the cognitive’ to specify what all these different processes and capacities might have in common
(Adams 2010), but simply a cautionary note that staying closer to scientific practice might mandate a less
abstract scope. Likewise, we have no principled objection to the quest for a unifying ‘mark of memory’,
for what makes some processes and not others memory processes, and we acknowledge the need to
respond to Robert Rupert’s complaint (2004) that the notion of memory with which we operate is overly
generic: in this paper, however, we are concerned to demonstrate that theorizing and experimenting on
socially distributed remembering is an entirely pervasive activity in mainstream cognitive psychology.

J. Sutton et al.

processing (roughly, the semantic integration of learned information), and the
generation effect, by which I remember word pairs in which I have come up with the
paired associate myself better than pairs provided by an experimenter.

These are all solid results taken from one reputable textbook in the cognitive
psychology of memory, and the mechanisms putatively driving at least some of these
phenomena are the kind of computational mechanisms in which cognitive science
more generally hopes to traffic. But the lessons which Adams and Aizawa want to
draw from this survey and apply to the possibility of extended or distributed
remembering are not easy to pin down. They ‘do not claim that all cognition must
contain exactly the mechanisms found in human cognition’ (2008, p. 57): but in
subsequent discussion their major concern is with the fact that Otto’s memory
performance will differ from Inga’s on at least some of these dimensions, such that
‘there is a distinctly human kind of memory processing that Inga has, but that Otto
does not’ (p. 140). There is thus an ongoing debate in the literature about whether
the failure of the coupled Otto-notebook system to exhibit the generation effect
entails that this system does not have ‘memory’. This is not our topic here, although
we are disposed to side with Mike Wheeler’s argument in favour of a robust but
more generic notion of memory which could apply whether or not the generation
effect happened to hold (2010a, pp. 251–258; compare Rowlands 2010, pp. 101–
103).31 Our concern here instead is with the relevance of the cited principles of
human memory themselves. We cast no doubt on these or similar results: we are not
taking the option, foreshadowed by Adams and Aizawa, of proposing to “reject the
putative discoveries of cognitive psychologists” (2008, p. 141). Far from it: we wish
rather to expand the range of such discoveries discussed in this debate, and to bring
more empirical and theoretical work in psychology to bear. Neither do we hold that
the methods used by cognitive psychologists to discover these results “have held
them back from a better understanding of the mind’ (Adams and Aizawa 2008, p.
141). These results do derive from laboratory studies of single subjects, employing
impersonal stimuli with no personal significance, and Adams and Aizawa are
portraying the cognitive psychology of memory of some 15–20 years ago, still
anchored in earlier verbal learning traditions, when the spirit of Ebbinghaus still
dominated the spirit of Bartlett, and before laboratory methods were integrated with
some success by Neisser and others with the study of memory in everyday contexts
(Neisser 1997; Neisser and Hyman 2000; Sutton 2009a). But our case for a fuller,
active, critical engagement with cognitive psychology, against which to assess the
case for extended or distributed remembering, is in no way built on a rejection of
traditional laboratory methods, which we employ ourselves in seeking, across any
interconnected program of empirical studies, to balance control with general
applicability. Our concern is with the choice of topics and results: not all work in

31 In addition, though, there is indeed a group or socially distributed generation effect—see the discussion
below of our work in collaborative recall. We also note here the tension between Adams and Aizawa’s
wish to respect cognitive scientific practice and their scepticism about a notion of memory even
sufficiently general to cover canine memory and mollusk memory as well as human memory (2008, p.
141). There are all kinds of live issues about which forms of memory are found in which non-human
animals, but we suspect that neither neuroscientists nor cognitive ethologists will stop thinking they study
memory if it should turn out that sea slugs, mice, chimpanzees, or scrub jays do not exhibit the generation
effect. See also Clark, in press.

Memory, extended cognition, and socially distributed remembering

the cognitive psychology of memory is on primacy and recency or on the generation
effect. So it is illegitimate to cite selective results from cognitive psychology which
show minimal agent–environment interactivity, as if they clearly ruled out or even
weighed against the possibility of extended or distributed remembering.

Our idea, then, is to canvas areas of scientific psychology of memory which may
be more relevant to exploring the scaffolded or even extended mind. Below we
describe research fields which explicitly address social collaboration in memory. But
first, we situate this research in a broader array of more embedded ways of
researching individual memory. Some features of personal memory, in particular,
may make it apt for various forms of integration into larger sociocognitive-
mnemonic systems (Wilson 2005; Sutton 2008a, 2009a): we believe that “progress
in understanding complex social memory phenomena will naturally build on the
more mature sciences of individual memory” (Barnier and Sutton 2008, p. 181).
Again, if this is non-revolutionary relative to the extreme views which Adams and
Aizawa take themselves to be attacking, so be it: again, however, the positive picture
which emerges is of a dramatically more deeply embedded and scaffolded mind than
that which appears in classical individualist philosophy and cognitive science.

The results cited by Adams and Aizawa do not treat the individual as entirely
isolated, to be sure, but they do clearly involve external resources only as single,
transient causal influences on internal processing.32 In contrast, even if we still
restrict initial attention to long-established and relatively dry old principles in
memory research, empirical traditions on the context-dependence of remembering
and the encoding specificity principle offer a richer sense of the ongoing interactivity
of internal and external processes. Tulving and Thomson argued that the context of
encoding determines what is stored in memory, and that ‘what is stored determines
what retrieval cues are effective in providing access to what is stored’ (1973, p. 353).
Encoding operations, firstly, are “some sort of interaction between the perceptual
input and its cognitive environment,” and in turn remembering is “the joint product
of information stored in the past and information present in the immediate cognitive
environment of the rememberer” (pp. 352 and 369). The “cognitive environment”,
here, is “the totality of conditions determining the encoding of a perceived item”,
which as Tulving and Thomson noted, thus includes “factors that cannot as yet be
adequately identified or labelled” (p. 369).33 As well as dramatic experimental

32 They are the equivalent, in the case of memory research, of the examples which Adams and Aizawa
cite, as mentioned above, to show that cognitive psychologists do attend to “environmental and bodily
processes”: they ask “How could one understand why a person’s eyes dilate at a given time, if one does
not know that she is playing Texas Hold ‘em and has just drawn the top full house? How could one
understand why a person is thinking about a bandage without knowing that the person cut her finger with
a knife?’ (2008, p. 111). These are not cases of coupling at all, but of simple causal interaction.
33 Tulving and Thomson offer an intriguing historical glimpse at what, in 1973, they called ‘the current
transition from traditional associationism to information processing and organizational points of view
about human memory’, the impact as we’d now see it of the ‘New Look’ psychology on memory research.
They contrast their interactionist account of retrieval, by which we must consider both relations between
the contexts of encoding and of retrieval and relations between agent and environment, with the earlier
verbal learning tradition in which ‘memory was still a matter of acquisition, retention, transfer, and
interference of associations between stimuli and responses’ (1973, p.352). Adams and Aizawa’s picture of
the psychology of memory, in contrast, is in the main drawn from research originally undertaken before
the cognitive revolution.

J. Sutton et al.

results, such as the fact that divers who learn material underwater recall that same
material better underwater than on land (Godden and Baddeley 1975), the encoding
specificity principle continues to drive rich research traditions in both cognitive and
clinical psychology on, for example, mood-dependent memory (Eich and Macaulay
2007). Most generally, an individual’s failure to retrieve in one context—as when,
for example, one member of a couple cannot on their own recall the name of the
show they went to on their honeymoon—does not mean that the information is
permanently unavailable, only that under the current conditions it is inaccessible
(Tulving and Pearlstone 1966). While this basic feature of human memory in no way
underplays the importance of relevant neural structures and internal processes, it
implies that they are often not accessed or activated appropriately without significant
interaction between engrams and environment: following Richard Semon, Tulving
called this conspiratorial interaction of present cues and circumstances with the trace
‘synergistic ecphory’ (Tulving 1982; Schacter 1982, pp.181–189; Moscovitch 2007,
p.18).

To simplify the history dramatically, these ideas were one fundamental driving
force behind the emerging consensus in the cognitive psychology of the 1980s and
1990s on the significantly constructive nature of remembering (Schacter 1995;
Sutton 2003). The idea that memory is profoundly open to contextual influence is,
we suggest, one way to see how Clark and Chalmers’ speculations about socially
extended cognition may be implemented. The Desert Song case, with which we
began the paper, exemplifies the interactive cross-cuing prevalent in many dyads and
small groups whether or not they are, in Clark and Chalmers’ terms, ‘unusually
interdependent’ (1998, p. 17). In that case, the memories involved were
autobiographical memories, even though they are shared. On all the major models
of the nature and dynamics of autobiographical memory developed over the last
20 years, autobiographical remembering operates across multiple levels, integrating
neural, cognitive, affective, and social processes. Some stress the motivational and
identity-maintaining function of remembering specific episodes from the personal
past (Conway 2005), others the multimodal coordination of many interacting
systems at distinctive timescales (Rubin 2006), others the future-oriented, action-
guiding nature of both involuntary memories and constructive episodic simulation
(Schacter and Addis 2007; Berntsen 2010), others again the shaping and enduring
role of listeners’ interactive uptake of autobiographical narratives (Pasupathi 2001;
Nelson and Fivush 2004), others the ongoing interpersonal role of talking about and
re-evaluating the past together (Alea and Bluck 2003). These models all depict
autobiographical memory as a complex open system, involving many distinguish-
able but coordinated kinds of processes, not a single isolated or homogeneous neural
system: all treat remembering as a contextually embedded aspect of temporally
extended agency, and some explicitly focus empirical attention on the shared
environment which in many cases, in iterative looping processes, sculpts the content
as well as the expression of personal and shared memories. Relations between these
models are under negotiation, for these are maturing sciences of highly dynamic
systems: yet they have already produced results just as robust as primacy and
recency effects. While the models do draw on surrounding subdisciplines like
developmental psychology, this no more undermines their standing as cognitive
theories than does their parallel firm reliance on neuroscientific work: cognitive

Memory, extended cognition, and socially distributed remembering

psychology is an extraordinarily heterogeneous enterprise with no firm boundaries,
as we would expect of a project committed to identifying interactive mechanisms at
multiple levels, in which researchers naturally look down, around, and up (Bechtel
2009).

Adams and Aizawa might respond, however, by pointing to other traditions in
cognitive psychology which also explicitly address social influences on autobio-
graphical memory, but which treat the topic in much more individualist fashion.
Research on “false memory” has focused on malign forms of influence, on
distortions or misleading additions inserted into the individual’s mind by external
sources. Elizabeth Loftus writes, for example, that “misinformation has the potential
for invading our memories when we talk to other people” (1997, p. 51). In these
traditions, construction is sometimes equated with distortion, malleability with
unreliability. Building on misinformation studies, recent research investigates
“memory conformity” (Gabbert et al. 2003; Hope et al. 2008) and the “social
contagion of memory” (Meade and Roediger 2002). In some of this work, the
unsullied individual memory appears as the gold standard, and social influence as a
primarily negative intrusion: clever experiments create conditions in which subjects
yield to another person’s version of the past.34

But with our multidimensional approach in mind, there is no straight theoretical
choice to be made within the cognitive psychology of memory between more
individualist and more distributed or extended approaches. In some circumstances,
social influences on remembering do operate in monocausal fashion: an authority
figure who questions a witness powerfully in advance of a court appearance, for
example, remains entirely external to that individual’s memory whether or not their
words have enduring influence. So our concerns with work on misinformation and
conformity arise when results are generalized away from forensic contexts, with their
unusual features, and applied across the board to social influence in general. Having
shown that individualism is alive and well in at least one influential corner of the
cognitive psychology of memory, we can then begin to cast doubts on its more
general applicability, for a number of reasons (Barnier et al. 2008; Sutton 2008a).
While all in this debate accept the strongly constructive nature of remembering, false
memory researchers on occasion minimize the adaptability of memory’s intrinsic
dynamics, by which the very mechanisms that underlie generalization can in certain
circumstances lead us astray (McClelland 1995; Schacter 1999; Boyer 2009; Sutton
2009c; Michaelian 2010a). But true memories are constructed too, and any neural or
psychological patterns of difference are subtle tendencies rather than clear
distinctions (Slotnick and Schacter 2004; Bernstein and Loftus 2009): in our view,
constructive processes are generally reliable enough in part because they encourage
external and social support (Sutton 2009a). Furthermore, the causal theory of
memory is compatible with some degree of transformation and elaboration as well as
selection and reduction of content (Michaelian 2010b). Even disregarding other

34 French et al. (2008), for example, showed slightly different versions of a film to two people who think
they are watching the same film. After discussion about the film’s key incidents, some individuals’
memory comes to incorporate elements of what the other person saw and mentioned. Couples were more
likely to “yield” to each other’s version of events, possibly because they trusted each other’s access to a
putatively shared reality: people are thus, French et al. concluded, “even more susceptible to memory
distortion when someone they know provides the misleading information” (2008, p.271).

J. Sutton et al.

functions of remembering, values like truth, accuracy, and fidelity are complex and
context-sensitive: our attempts to be faithful to the past, or to retain integrity in
dealing with it, can just as easily be scaffolded and facilitated as disrupted by other
people, because sharing and renegotiating the past in company is a mundane and
significant feature of our lives (Campbell 2003, 2006). Here then, as we seek
counterparts in empirical research for these theoretical reasons to resist the view of
social influences on memory as inevitably negative, is where extended and
distributed cognition meets quite independent traditions in cognitive psychology.

Emergence in socially distributed remembering and collaborative recall

A number of active research programs explore emergent phenomena in social
memory. Given the general multidimensional framework we sketched above, we
distinguish between a range of possible cases (Barnier et al. 2008; Sutton 2008a).
Encoding can be shared or unshared, and where it is shared, this can be due to mere
accident (as when a number of bystanders happen to witness the same incident on a
street corner) or to a history of joint action. Retrieval can occur in isolation (in
various ways and for various purposes), or under a range of increasingly
collaborative conditions with other people, in groups of varying size, function, and
durability. In the following discussion of some empirical memory research, we show
how at least some of these dimensions can be systematically manipulated as we
distinguish the characteristics of collaborative recall under various conditions.
Although this swift survey is highly selective, we stress that the experimental
paradigms in question reflect mainstream science. We stick to recent cognitive
psychology, omitting for example closely related work on shared mental models,
information sampling, and shared situation awareness in organizational psychology.
Before we get to transactive memory and the collaborative recall paradigm, we
mention two other distinct areas in which we have sought carefully to build bridges
between individual and shared memory, identifying forms of emergence and
convergence both during and as a result of remembering together. In each case,
we show that the theoretical framework we have described directly inspires new
scientific questions and research trajectories, as we seek to connect established
results from simpler, more heavily controlled laboratory studies in a step-by-step
fashion back up or out to the parallel phenomena in the more complex cognitive
ecologies in which remembering occurs in the wild.

Retrieval-induced forgetting (RIF), firstly, is a striking empirical result on
individual memory that has come to prominence only over the last 15-20 years
(Anderson et al. 1994). In the basic experimental scenario, I learn information from
two domains, and then practice or rehearse some of the information from only one of
the two domains. It is not surprising that I later remember best the specific
information I have rehearsed. The surprising and robust finding is that my memory
for the non-rehearsed information from the same domain as the information that was
rehearsed is now worse than the information from the (other) domain that wasn’t
rehearsed at all. Retrieving some information, therefore, induces forgetting of
associated information, relative to information of other types, as a result of either
interference or inhibition (Anderson 2003). Much initial work on RIF used word

Memory, extended cognition, and socially distributed remembering

pairs with little personal or emotional significance, but Barnier et al. (2004) showed
that RIF also operates on autobiographical memories: in other words, people also
selectively forget unpractised memories of their own personal past experiences that
compete with practised memories, compared to other baseline memories (see also
Harris et al. 2010d, e). Meanwhile, RIF for semantic material was shown not only
for the person retrieving the information, but also for a person listening, or for both
parties in a free-flowing conversation (Cuc et al. 2007; Stone et al. 2010), an effect
now known as socially-shared retrieval-induced forgetting (SS-RIF). We then
combined these methods to demonstrate that this socially-shared forgetting occurs
even when the practised material consists of one participant’s autobiographical
memories (Stone et al., submitted for publication). More importantly in the current
context, such conversations (in which only a subset of the material from a subset of
topics is rehearsed or discussed) have enduring and transformative effects on the
participants’ individual memories, which converge on the same shared representa-
tion of the past, in that each person later fails to recall the same items on which their
conversation had been silent (Stone et al. 2010). Given the ubiquity of conversations
about both personal and factual aspects of the past, and of our exposure to public
rehearsal of only selective features of past events, the mechanisms driving socially
shared retrieval-induced forgetting may be one means by which certain processes of
transmission permit ‘individual memories [to] converge onto a unified and stable
rendering of the past’ (Hirst and Echterhoff 2008, p. 203). If a politician wants
people to forget an inconvenient truth about some past episode—the fact, for
example, that one particular reason was given for going to war—then SS-RIF
offers the surprising prediction that this will be achieved better not by now
avoiding the entire topic, but by selectively discussing the other reasons given for
going to war.

Moving on to a second example, we have also extended established methods from
research on individual autobiographical memory in the case of recall of emotionally
significant public events. In the individual case, this is known as “flashbulb
memory” (Conway 1995). In our study, student participants first answered a
questionnaire individually, describing their (unshared but more or less similar)
memories of hearing of the death of Steve Irwin, the Australian “Crocodile Hunter”,
including factual details of their circumstances at the time and of the event itself, and
their own reactions to the news (Harris et al. 2010a). Participants told us, for
example, that Irwin “will be remembered throughout Australia and worldwide
history forever,” or that “it is unbelievable how much he affected everybody’s lives,”
while another noted that “I still feel shock and sadness, simply because why him? He
is such a good person.” In the next phase of free recall, participants either discussed
the event in groups of three or wrote about the event on their own. Many of the
group discussions, in this Australian student cohort, involved negotiation about the
meaning or emotional significance of the event, as in this sample dialogue between
three participants with quite distinct attitudes:

K: I know people that cried when they were watching the memorial service
when Bindi was doing her speech.
M: Yeah, that was really sad! I don’t know anybody who actually cried...
E: Did you cry?

J. Sutton et al.

K: Can’t say that I did.
E: Do you know anybody that cares at all?
M: I don’t think a lot of people...
K: I think people feel bad for him. A lot of people...
E: People die every day.

Finally, participants completed the original questionnaire again, both 1 week and
again 1 month after the free recall phase. Despite our lack of control on participants’
other discussions about this event, we found that those who had engaged in our
experimental group discussion had significantly altered later individual memories.
Specifically, participants who discussed the event in a group setting later
remembered themselves as being less shocked and less emotional, relative both to
their own original reports and to the participants who had not engaged in group
discussion. Our qualitative analysis revealed that even this brief conversational
interaction with a group of strangers led (in this cohort) to emotion minimisation, as
more extreme emotional responses initially offered by some participants (both in the
first individual recall, and at the outset of the group interaction) were (in some cases
and to some extent) schematised and normalized: this collaborative discussion of
appropriate responses had enduring effects on individual participants’ memories for
their own emotions even a month later (Harris et al. 2010a).

Returning to the study of shared autobiographical memories, in Daniel Wegner’s
theory a “transactive memory system” (TMS) is “a set of individual memory systems
in combination with the communication that takes place between individuals”
(Wegner 1987, p. 186). A TMS is a socially coupled dynamical system with
emergent properties, which in certain cases can be highly integrated and enduring,
and exhibit high levels of continuous reciprocal causation. As Wegner and
colleagues put it in relation to established intimate couples,

individual memory stores are physically separated. Yet it is perfectly
reasonable to say that one partner may know, at least to a degree, what is in
the other's memory. Thus, one’s memory is ‘connected’ to the other’s, and it is
possible to consider how information is arranged in the dyadic system as a
whole. A transactive memory structure thus can be said to reside in the
memories of both individuals—when they are considered as a combined
system. (Wegner et al. 1985, p. 257)

A transactive memory system requires both a set of practices and mechanisms of
coordination and communication (the process components), and an awareness of the
actual or likely distribution of information across individuals within the system (the
knowledge component). In ongoing integrative process, the members of a successful
transactive memory system will turn what may initially be differentiated knowledge
into shared new emergent knowledge.

Aircraft mechanics who are asked about a plane’s safety, for example, might
each volunteer different facts; Betty might note an unexplained bit of oil on the
runway, while Veronica remembers that a hydraulic indicator light was not
functioning. Taken one at a time, these observations may not be noteworthy.
Taken together, however, they point to an oil leak, and this integration could
turn out to be significant indeed. (Wegner 1987, p. 197)

Memory, extended cognition, and socially distributed remembering

Where there is mnemonic division of labour, the point of such differentiation is
thus potential new integration, utilizing and integrating distributed expertise. So
transactive memory theory predicts benefits from working together in encoding and
retrieving information, with no requirement of cognitive homogeneity across the
members of the group. The theory clearly sits well with our understanding of
socially distributed cognition (compare Theiner et al. 2010; Theiner and O’Connor
2010), and it has been implemented and tested widely in organizational psychology
(Lewis 2003). However, much of this research has focused solely on higher-order
knowledge about the spread of information, and has rarely measured either the
accuracy or the effects of members’ perceptions of the distribution of cognitive
tasks. So while we continue to try to test transactive memory theory in empirical
practice, we have so far mainly worked within the related but more stringent
experimental paradigm of collaborative recall, which delivers some apparently
recalcitrant results.

In a typical collaborative recall (CR) experiment, subjects are presented with
stimuli (usually words) on a computer screen and instructed to remember them.
Subsequently, subjects recall these words either in a group or alone (Recall 1).
Finally, all subjects recall alone again (Recall 2). The effect of collaboration on recall
is indexed by a (between-subjects) comparison of the number of items recalled by
groups vs. individuals on Recall 1, as well as a comparison of the number of items
recalled by collaborative groups and “nominal groups”. Nominal group recall is
calculated by pooling non-overlapping items recalled by the same number of lone
individuals as in the collaborating group. The robust finding is that collaborative
groups recall more than individuals alone, but less than nominal groups (Weldon and
Bellinger 1997; Basden et al. 2000; Harris et al. 2008). This deficit is called
“collaborative inhibition” and is usually attributed to the disruption of individual
retrieval strategies.

Many CR experiments, however, have studied only a narrow range of groups and
memory materials. Most research has involved individuals separately learning
mundane, identical material that is at best only accidentally shared, and then
recalling it together in convenience groups of mere acquaintances or strangers, often
in a minimally collaborative fashion. It is less of a surprise that collaborative
inhibition is invariably found in CR experiments of this type. Such studies fail to
capture the kinds of groups and material that Wegner aimed to explain with
transactive memory theory, and explore only a small corner of the space of social
memory phenomena.35

So we have recently introduced new dimensions in CR research, for example
using emotionally significant material rather than word lists, or unshared but similar

35 Indeed in the mainstream CR literature, even the standard ways to diminish collaborative inhibition
have minimized interactivity, seeking to allow individuals more chance to adopt and implement their own
distinct retrieval strategies, for example by requiring strict turn-taking in the group recall rather than
allowing a free-flowing interactive discussion. This all but eliminates in advance any possibility of
emergent socially distributed memory (Barnier et al. 2008; Harris 2009). So while the claim we cited
above by Sprevak (2010) that externalism has already won in cognitive psychology is thus dramatically
premature, there are here as in many domains a range of live options about explanatory scope and method,
as well as about the interpretation of empirical results, which both reflect and can feed back in to more
informed attitudes about embedded and extended memory and cognition.

J. Sutton et al.

autobiographical memories, and working with groups of friends rather than
strangers. Notably, when we encourage participants to work together to coordinate
retrieval, or allow groups to engage in shared encoding by generating their own
material in the learning phase, collaborative inhibition is reduced or even eliminated:
we have also found that collaborative groups were more accurate than nominal
groups, more successfully eliminating false memories (Ross et al. 2008b; Harris
et al., submitted for publication). Our finding that shared encoding by group
members eliminates collaborative inhibition is particularly significant in the current
context. It is a social version of the generation effect, as predicted by Wegner et al.
(1985, p. 259) but in some tension with portrayals of the generation effect as only an
intra-individual phenomenon (Rupert 2004, pp. 416–418; Adams and Aizawa 2008,
p. 139): a mnemonic advantage arises when group members work together in
generating material to be learned that is meaningful to them, and also encourages the
employment of shared strategies at retrieval.

From this and other recent research, such as a finding that expert pilots show
collaborative facilitation (rather than inhibition) when remembering aviation-related
material (Meade et al. 2009), it appears that any negative consequences of
remembering with others can in certain circumstances be abolished or even reversed
(Harris 2009). However, CR remains a laboratory paradigm at some distance from
the kind of socially distributed remembering envisaged by Clark and Chalmers. So
in the final set of studies we discuss here, we examine the products and processes of
shared remembering among older couples. We seek to integrate the kind of
controlled studies inspired by CR with the cognitive psychology of memory in aging
(Dixon et al. 2001; Dixon 2010), and with the richer qualitative empirical analyses
suggested by developmental and ethnographic research on shared and family
memory (Middleton and Brown 2005; Bohanek et al. 2006; Habermas and de
Silveira 2008; Shore 2009). But we also draw directly on Andy Clark’s speculations
about the role of social and environmental support in potentially buffering older
adults against the incipient effects of mild cognitive impairment and early stage
dementias, when other people are key parts of a rich “cognitive reserve” which
allows for successful functioning even despite partial neural degeneration (Clark
2001b, p. 157; Drayson and Clark 2010). Again, extended and distributed cognition
can play a significant (though of course only partial) role in shaping empirical
research agendas.36

We interviewed 12 older couples at their homes over two occasions a week
apart—individually first, then together. On each occasion, the couples learned
and recalled lists of words, recalled various personally relevant semantic
information (such as the names of their fellow club members, and the holidays
they had taken as a couple over the years), and engaged in extensive

36 See also the highly original ethnographic study by Wu et al. (2008), explicitly inspired by Hutchins’
distributed cognition framework, of the coordination of social and technological supports for people with
amnesia, who are liable to get lost or forget key appointments or actions. This work is notable not only for
its effective critique of existing literature on and technologies for cognitive rehabilitation, which focus on
individual independence and neglect the extraordinary interpersonal efforts by which families cope with
memory impairments, but also for its specific examination of differently balanced practical solutions,
across different families, to the dynamic management of redundancy and information-distribution in
situations of substantial and stressful memory volatility.

Memory, extended cognition, and socially distributed remembering

autobiographical remembering as they talked about significant events in their
personal and shared past, such as their engagement, wedding, and honeymoon.
We could then compare the individual recall with the collaborative recall on each
task. There is no space here to go through our results in any detail, but we
summarise the general shape of the findings (Harris et al. 2010b, c).

We found no general inhibitory or facilitatory effect of collaboration either
across couples or across tasks—certainly collaborative inhibition is not inevitable
among long-term intimate couples—but, as might be expected, a wide range of
differences across the couples in the way that talking together altered or shaped the
content and form of their memories of past events. In the word list recall task, for
example, the couples used a range of different strategies, some explicit, some
already well entrenched to deal with individuals’ unique styles of remembering. In
one couple where the man had a memory impairment, his wife waited on each
occasion for him to recall until blocked before she recalled items. In another
couple, the man made actions for each item at encoding that were then reproduced
to aid and cue his wife’s recall during collaboration. In the more free-flowing
autobiographical memory interviews, there was a general pattern for collaborative
recall to bring more specific episodic memories, richer detail, and altered
experience of remembering, than were apparent in individual recall: but again
there were systematic differences in collaborative style across the couples (Harris
et al. 2010c). While some couples adopt an interactive style, dynamically
reconstructing an episode together, in other cases attempts at cross-cueing are
unsuccessful, and sometimes fail to get started. There are also a range of
disagreements about strategy, as in the following dialogue in which a couple are
trying to describe what they did on their first date:

Husband: yeah, well, it was a sort of classic movie of its time.
Wife: [No] it was [a stage production].
H: [and a] and one that’s been very popular for us ever since, you know,
frequently watch it if it’s on television or [*inaudible*].
W: [Not South] Pacific, we watch my...
H: Yeah, I’m talking about ahm... Sound of Music.
W: That was for our engagement 7 years later.
H: Yeah ok.
W: We were talking about the first.
H: Oh I see alright, OK. We saw Hatari pretty early on.
W: Yeah we did (sarcastic tone).
H: Cause I remember we had all sorts of problems with that. The seats that I
got were right on the very side of the cinema and it was very difficult to see.
W: [I thought] that was two years into the relationship.
H: But yeah, OK well as I said that’s the thing but going to the movies early on
was a common way of sharing our enjoyment with one another.

Here, the continued correction of the man by the woman does not allow for joint
remembering, and they fail to construct a joint narrative for the event in question.

Across interviews we found that couples did not consider precise accuracy in
recall to be the most important aspect of joint remembering. Corrections, for
example, were problematic for collaborative recall: they are not in the spirit of

J. Sutton et al.

everyday joint remembering, which might be aimed at telling an entertaining
or coherent story as much as at strict historical accuracy. As one man
explained:

Husband: I remember we used to have a rule that if we’re telling a story and I
say there were ten wild dogs in the back garden, I don’t want [wife] to tell me,
no, there’s only two. I said if I’m telling a good story and I said there were ten
wild dogs, there were ten wild dogs.

Most couples said that they did not often particularly try to resolve disagreements
in memory over minor details.

But for all the couples, there was within the autobiographical interview at least
one event that they collaborated to recall in a dynamic, interactive manner, where the
speaker role rapidly shifted back and forth and the narrative was jointly constructed.
Consider the following brief example, in which a couple are discussing the
beginning of their relationship:

Husband: No, I asked her out that night, but she said she couldn’t go.
Wife: No, that’s right.
H: So then I started to pester her the next week.
W: You did, you turned up after my [classes.]
H: [Cooking classes.]
W: On Monday night.
H: That’d be it.
W: And took me for coffee.
H: Yes, the next Monday night.
W: And impressed me.
H: Yes.

Compare this collaborative recall to the way this same event was described in
their separate individual interviews:

H: Ah, I used to turn up down her, she used to give, umm, what do you call it,
teaching, she used to teach, umm, women in Manly how to cook. So she ran
teaching classes. So I used to turn up there after, and take her out for coffee or
something.
...
W: And then the next week he appeared at my work after the evening class had
finished, taking me out for coffee—that was the beginning of the courtship.

Compared with the more general semantic descriptions provided in the
individual interviews, the joint description of this event in the collaborative
interview was emotionally richer and more detailed at a phenomenological and
linguistic level, as the couple co-construct an account of his “pestering”, and of
her being “impressed”.

So overall, memories were richly shared in these long-term couples. In some
cases, the distribution of information was so redundant and so transparent that
individuals claimed memories for events that they themselves had never experi-
enced. Consider the following example, where the husband corrected his wife and
claimed memory for an event that he did not experience himself.

Memory, extended cognition, and socially distributed remembering

W: I didn’t have a passport, oh yes I did have a passport.
H: Yes you did, you’d been on a cruise, dear.
W: I did, I had a passport. [That was my new passport.]
H: [See how’s that for a memory.]
W: Wonderful dear.
Interviewer: Hmmmm, because I remember you said that Fiji was your first
time out of Australia, umm, but, umm.
W: I forgot about the cruise, that was the first time on an airplane, on a big
airplane.
H: Yes, you went there [on a cruise before.]
W: [I did, I went on a cruise.] I forgot all about that. Gee, it couldn’t have been
very memorable.
H: I remember.
I: Were you there?
H: No.

Similarly, both members of another couple specifically described the inherently
shared nature of their memories, attributing this cognitive interdependence to their
shared experiences. The woman stated “Each could tell the other’s stories,” and later,
her husband said “Hmmmm, well what we find is because we’ve done everything
together someone will start telling a story, and then the next person will try to take
over and tell another funny part of the story, and if you’re not careful you don’t
know who has the right to the story’ (Harris et al. 2010c). Successful collaboration in
remembering can be based in specialized, asymmetric distributions of information,
but perhaps only when the individuals’ recall strategies mesh in a complementary
fashion (compare Bratman 1992 on the necessity of ‘meshing subplans’ or co-
compatible strategies in shared cooperative activity).

Not surprisingly, therefore, long-term intimate couples have evolved many
distinctive ways of managing and integrating the shared past, with different balances
of episodic and semantic detail, different standards for success in remembering, a
range of mechanisms for resolving memory conflicts, distinctive social distributions
of memory competence and expertise, and different kinds and levels of reliance on
external records and objects to drive and cue memory. Many instances of
remembering together do not involve richly interactive or dynamic coupled
processes, and end up producing more disjointed aggregate outcomes: but in other
cases each partner offers distinct but complementary contributions to a shared
emergent product. Collaboration is itself cognitively and interpersonally costly, and
perhaps will have significant benefits only at certain points of balance between
individual cognitive capacities and the effort involved in maintaining the transactive
communication (Rauers et al. 2010). But over many years of interactive relationship,
the older couples with whom we worked have had many looping and iterative
mutual influences on each other’s memory, emotion, and cognition.

In ongoing research, we are extending these mixed-method studies, employ-
ing both experimental cognitive and qualitative ethnographic methods, to test
the collaborative recall performance of younger and older couples and strangers
using a range of materials and interactive practices. We hope to begin to get a
clearer grip on the question of whether and when remembering with certain

J. Sutton et al.

other people can compensate for the impact of cognitive decline on memory
performance.

Overall, this glimpse of ongoing research using a range of methods in cognitive
psychology reveals that, despite the complexity of real-world socially distributed
remembering, its dimensions and nature are amenable to careful empirical study. This
is, we suggest, one route towards a richer interactive engagement between the
philosophical literature on embedded, extended, and distributed cognition and the
relevant parts of scientific psychology. There is clearly no conflict with the foundational
assumptions of cognitive psychology here, and yet the focus of attention is firmly on the
coordination of heterogeneous but complementary resources across disparate but
interacting internal and external resources. Building on the insights of the multidimen-
sional framework we developed out of the case from complementarity, we believe that
the most robust cognitive psychology of memory is not entirely restricted, as Adams
and Aizawa argued, to ‘the study of processes that take place, essentially without
exception, within nervous systems’ (2008, p. 179). In contrast, we have argued, some
of the most intriguing experimental research in the cognitive psychology of memory
specifically studies processes that span brain, body, and world.

The empirical and conceptual approach we have developed in this paper departs from
much of the philosophical literature on extended cognition in a number of significant
ways. We argue for the precedence of complementarity over parity in understanding
why we might see cognitive processes as either extended or distributed across internal
and external resources. We focus on cases of socially distributed cognition over cases
of the use of artifacts like Otto’s notebook. We argue that significant interest is
generated, sufficient at least heavily to nudge if not transform existing orthodoxies, by
a genuine investigation of the rich coupling or embedding of individual cognition in
its social and environmental situations, whether or not we also think that cognition is
partly constituted by such external resources: to catch this view, we have suggested the
use of the labels “distributed cognition” or (following Sterelny) “scaffolded
cognition,” as opposed to merely “embedded cognition,” since mere embedding can
be no more than the bare and isolated causal interaction of inner and outer resources.
And, finally but most importantly, we have introduced to the extended cognition
debate a more principled, representative, and wide-ranging array of research in the
cognitive psychology of memory. In future, no assessment of any case for either
extended or distributed cognition against the sciences of memory can reasonably be
based solely on a selective survey of narrowly individualist results: rather it must
engage directly and in detail with the broader range of experimental and theoretical
projects and approaches which we have briefly surveyed here. We do not suggest that
these psychological paradigms definitively support a particular view in the
philosophical debate: we do, however, think that the mutually beneficial interaction
between philosophy and psychology which all parties to that debate seek can be
significantly enhanced if we pay attention to both the phenomena and the sciences of
collaborative recall and socially distributed remembering.

Acknowledgements The research was funded by an Australian Research Council (ARC) Discovery
Project grant DP0770271 to Amanda Barnier and John Sutton and an ARC Australian Research
Fellowship to Amanda Barnier: we are grateful for that support. Special thanks to Richard Menary for
running another excellent workshop on these themes and for helpful comments on an earlier draft, and to
our collaborators on various parts of the framework developed here, notably Lucas Bietti, Wayne

Memory, extended cognition, and socially distributed remembering

Christensen, Andy Clark, Roger Dixon, Greg Downey, Andrew Geeves, Bill Hirst, Doris McIlwain, Lars
Marstaller, Anne Monchamp, Suparna Rajaram, Charlie Stone, Evelyn Tribble, Kellie Williamson, Rob
Wilson, and Carl Windhorst. Earlier versions of the paper were presented at the Wollongong workshop
“Embodied Cognition, Enactivism, and the Extended Mind” in December 2009 and at the annual
conference of the Australasian Association of Philosophy at UNSW in July 2010. Our thanks to Annette
Baier, Paul Griffiths, Jenann Ismael, Philip Pettit, Kim Sterelny, and everyone else who offered us
feedback on those occasions.

References

Adams, F. (2010). Why we still need a mark of the cognitive. Cognitive Systems Research, 11(4), 324–
331.

Adams, F., & Aizawa, K. (2001). The bounds of cognition. Philosophical Psychology, 14, 43–64.
Adams, F., & Aizawa, K. (2008). The bounds of cognition. Oxford: Blackwell.
Adams, F., & Aizawa, K. (2010). The value of cognitivism in thinking about extended cognition.

Phenomenology and the Cognitive Sciences. doi:10.1007/s11097-010-9184-9.
Alea, N., & Bluck, S. (2003). Why are you telling me that? A conceptual model of the social function of

autobiographical memory. Memory, 11, 165–178.
Anderson, J. R. (1995). Learning and memory (1st ed.). New York: Wiley.
Anderson, M. C. (2003). Rethinking interference theory: executive control and the mechanisms of

forgetting. Journal of Memory and Language, 49, 415–445.
Anderson, M. C., Bjork, R. A., & Bjork, E. L. (1994). Remembering can cause forgetting: retrieval

dynamics in long-term memory. Journal of Experimental Psychology. Learning, Memory, and
Cognition, 20, 1063–1087.

Appadurai, A. (1986). Introduction: commodities and the politics of value. In A. Appadurai (Ed.), The
social life of things: commodities in cultural perspective (pp. 3–63). Cambridge: Cambridge
University Press.

Barker, M. J. (2010). From cognition’s location to the epistemology of its nature. Cognitive Systems
Research, 11(4), 357–366.

Barnier, A. J., & Sutton, J. (2008). From individual to collective memory: theoretical and empirical
perspectives. Memory, 16(3), 177–182.

Barnier, A. J., Hung, L., & Conway, M. A. (2004). Retrieval-induced forgetting of emotional and
unemotional autobiographical memories. Cognition and Emotion, 18, 457–477.

Barnier, A. J., Sutton, J., Harris, C. B., & Wilson, R. A. (2008). A conceptual and empirical framework for
the social distribution of cognition: the case of memory. Cognitive Systems Research, 9(1), 33–51.

Bartlett, F. C. (1932). Remembering: a study in experimental and social psychology. Cambridge:
Cambridge University Press.

Basden, B. H., Basden, D. R., & Henry, S. (2000). Costs and benefits of collaborative remembering.
Applied Cognitive Psychology, 14, 497–507.

Bechtel, W. (2009). Looking down, around, and up: mechanistic explanation in psychology. Philosophical
Psychology, 22(5), 543–564.

Bernecker, S. (2010). Memory: a philosophical study. Oxford: Oxford University Press.
Bernstein, D. M., & Loftus, E. F. (2009). How to tell if a particular memory is true or false. Perspectives

on Psychological Science, 4, 370–374.
Berntsen, D. (2010). The unbidden past: involuntary autobiographical memories as a basic mode of

remembering. Current Directions in Psychological Science, 19(3), 138–142.
Boden, M. (2006). Mind as machine: a history of cognitive science. 2 volumes. Oxford: Oxford University

Press.
Bohanek, J. G., Marin, K. A., Fivush, R., & Duke, M. P. (2006). Family narrative interaction and

children’s sense of self. Family Process, 45(1), 39–54.
Boyer, P. (2009). Extending the range of adaptive misbelief: memory ‘distortions’ as functional features.

The Behavioral and Brain Sciences, 32(6), 513–514.
Bratman, M. (1992). Shared cooperative activity. Philosophical Review, 101, 327–341.
Butler, K. (1998). Internal affairs: making room for psychosemantic internalism. Dordrecht: Kluwer.
Button, G. (2008). Against ‘distributed cognition’. Theory, Culture & Society, 25(2), 87–104.
Campbell, S. (2003). Relational remembering: rethinking the memory wars. Lanham: Rowman &

Littlefield.

J. Sutton et al.

http://dx.doi.org/10.1007/s11097-010-9184-9

Campbell, S. (2006). Our faithfulness to the past: reconstructing memory value. Philosophical Psychology,
19, 361–380.

Chemero, A. (2009). Radical embodied cognitive science. Cambridge: MIT Press.
Clark, A. (1989). Microcognition: philosophy, cognitive science and parallel distributed processing.

Cambridge: MIT Press.
Clark, A. (1993). Associative engines: connectionism, concepts and representational change. Cambridge:

MIT Press.
Clark, A. (1996). Connectionism, moral cognition, and collaborative problem solving. In L. May, M.

Friedman, & A. Clark (Eds.), Mind and morals: essays on ethics and cognitive science (pp. 109–127).
Cambridge: MIT Press.

Clark, A. (1997). Being there: putting brain, body, and world together again. Cambridge: MIT Press.
Clark, A. (1998). Author’s response: review symposium on Being There. Metascience, 7, 95–103.
Clark, A. (2001a). Reasons, robots, and the extended mind. Mind & Language, 16, 121–145.
Clark, A. (2001b). Mindware: an introduction to the philosophy of cognitive science. Oxford: Oxford

University Press.
Clark, A. (2002a). Towards a science of the bio-technological mind. International Journal of Cognitive

Technology, 1, 21–33.
Clark, A. (2002b). The roots of ‘norm-hungriness’. In H. Clapin (Ed.), Philosophy of mental

representation (pp. 37–43). Oxford: Oxford University Press.
Clark, A. (2005a). Intrinsic content, active memory, and the extended mind. Analysis, 65, 1–11.
Clark, A. (2005b). Word, niche, and super-niche: how language makes minds matter more. Theoria, 20,

255–268.
Clark, A. (2005c). Beyond the flesh: some lessons from a mole cricket. Artificial Life, 11, 233–244.
Clark, A. (2006a). Material symbols. Philosophical Psychology, 19(3), 291–307.
Clark, A. (2006b). Language, embodiment, and the cognitive niche. Trends in Cognitive Sciences, 10(8),

370–374.
Clark, A. (2007). Curing cognitive hiccups: a defence of the extended mind. Journal of Philosophy, 104

(4), 163–192.
Clark, A. (2008). Supersizing the Mind: embodiment, action, and cognitive extension. Oxford: Oxford

University Press.
Clark, A. (2010a). Finding the mind. Philosophical Studies. doi:10.1007/s11098-010-9598-9.
Clark, A. (2010b). Memento’s revenge: the extended mind, extended. In R. Menary (Ed.), The extended

mind (pp. 43–66). Cambridge: MIT Press.
Clark, A. (2010c). Coupling, constitution, and the cognitive kind. In R. Menary (Ed.), The extended mind

(pp. 81–99). Cambridge: MIT Press.
Clark, A. (2010d). Much ado about cognition: combined critical notice of Adams and Aizawa (2008) and

Rupert (2009). Mind (in press).
Clark, A., & Chalmers, D. (1998). The extended mind. Analysis, 58, 7–19.
Coman, A., Brown, A. D., Koppel, J., & Hirst, W. (2009). Collective memory from a psychological

perspective. International Journal of Politics, Culture, and Society, 22, 125–141.
Conway, M. A. (1995). Flashbulb memories. Hillsdale: Erlbaum.
Conway, M. A. (2005). Memory and the self. Journal of Memory and Language, 53, 594–628.
Cuc, A., Ozuru, Y., Manier, D., & Hirst, W. (2006). The transformation of collective memories: studies of

family recounting. Memory & Cognition, 34, 752–762.
Cuc, A., Koppel, J., & Hirst, W. (2007). Silence is not golden: a case for socially-shared retrieval-induced

forgetting. Psychological Science, 18, 727–737.
Danziger, K. (2008). Marking the mind: a history of memory. Cambridge: Cambridge University Press.
Dixon, R. A. (2010). Evaluating everyday competence in older adult couples: epidemiological

considerations. Gerontology. doi:10.1159/000320325.
Dixon, R. A., de Frias, C. M., & Bäckman, L. (2001). Characteristics of self-reported memory

compensation in older adults. Journal of Clinical and Experimental Neuropsychology, 23(5), 650–
661.

Donald, M. (1991). Origins of the modern mind. Cambridge: Harvard U.P.
Drayson, Z. (2010). Extended cognition and the metaphysics of mind. Cognitive Systems Research, 11(4),

367–377.
Drayson, Z., & Clark, A. (2010). Augmentation, agency, and the spreading of the mental state.

Neuroethics.
Dreyfus, H. (2007). Why Heideggerian AI failed and why fixing it would require making it more

Heideggerian. Philosophical Psychology, 20(2), 247–268.

Memory, extended cognition, and socially distributed remembering

http://dx.doi.org/10.1007/s11098-010-9598-9
http://dx.doi.org/10.1159/000320325

Eich, E., & Macaulay, D. (2007). Cognitive and clinical perspectives on mood-dependent memory. In J. P.
Forgas (Ed.), Affect in social thinking and behavior (pp. 105–121). New York: Psychology Press.

Enfield, N., & Levinson, S. C. (Eds.). (2006). Roots of human sociality: culture, cognition, and
interaction. Oxford: Berg.

Engel, S. (1999). Context is everything: the nature of memory. New York: Freeman.
Fodor, J. A. (2009). Where is my mind? London Review of Books, 31(3), 13–15.
French, L., Garry, M., & Mori, K. (2008). You say tomato? Collaborative remembering leads to more false

memories for intimate couples than for strangers. Memory, 16(3), 262–273.
Gabbert, F., Memon, A., & Allan, K. (2003). Memory conformity: can eyewitnesses influence each other’s

memories for an event? Applied Cognitive Psychology, 17, 533–543.
Godden, D. R., & Baddeley, A. D. (1975). Context-dependent memory in two natural environments: in

land and underwater. British Journal of Psychology, 66(3), 325–331.
Griffiths, P., & Scarantino, A. (2009). Emotions in the wild: the situated perspective on emotion. In P.

Robbins & M. Aydede (Eds.), The Cambridge handbook of situated cognition (pp. 437–453).
Cambridge: Cambridge University Press.

Grush, R. (2003). In defense of some ‘Cartesian’ assumptions concerning the brain and its operation.
Biology and Philosophy, 18, 53–93.

Habermas, T., & de Silveira, C. (2008). The development of global coherence in life narratives across
adolescence: temporal, causal and thematic aspects. Developmental Psychology, 44, 707–721.

Habermas, T., & Paha, C. (2002). Souvenirs and other personal objects: reminding of past events and
significant others in the transition to university. In J. D. Webster & B. K. Haight (Eds.), Critical
advances in reminiscence work (pp. 123–138). New York: Springer.

Harris, R. (2004). Integrationism, language, mind and world. Language Sciences, 26, 727–739.
Harris, C. B. (2009). Social aspects of memory: costs and benefits of collaborative recall. Ph.D. thesis,

Macquarie Centre for Cognitive Science, Macquarie University.
Harris, C. B., Paterson, H. M., & Kemp, R. I. (2008). Collaborative recall and collective memory: what

happens when we remember together? Memory, 16(3), 213–230.
Harris, C. B., Barnier, A. J., Sutton, J., & Keil, P. G. (2010a). How did you feel when the Crocodile

Hunter died? Voicing and silencing in conversation influences memory for an autobiographical event.
Memory, 18(2), 185–197.

Harris, C. B., Keil, P. G., Sutton, J., & Barnier, A. J. (2010b). Collaborative remembering: when can
remembering with others be beneficial? In W. Christensen, E. Schier, & J. Sutton (Eds.), ASCS09:
proceedings of the 9th conference of the Australasian Society for Cognitive Science (pp. 131–134).
URL: http://www.maccs.mq.edu.au/news/conferences/2009/ASCS2009/pdfs/Harris.pdf. Accessed 24
October 2010. doi:10.5096/ASCS200921.

Harris, C. B., Keil, P. G., Sutton, J., Barnier, A. J., & McIlwain, D. J. F. (2010c). We remember, we forget:
collaborative remembering in older couples. Discourse Processes (in press).

Harris, C. B., Sharman, S. J., Barnier, A. J., & Moulds, M. (2010d). Mood and retrieval-induced forgetting
of positive and negative autobiographical memories. Applied Cognitive Psychology, 24, 399–413.

Harris, C. B., Sutton, J., & Barnier, A. J. (2010e). Autobiographical forgetting, social forgetting, and
situated forgetting: Forgetting in context. In S. Della Salla (Ed.), Forgetting (pp. 253–284). London:
Psychology Press.

Haugeland, J. (1998). Mind embodied and embedded. In Haugeland, Having thought: essays in the
metaphysics of mind. Cambridge, MA: Harvard University Press. pp. 207–237

Hirst, W., & Echterhoff, G. (2008). Creating shared memories in conversation: toward a psychology of
collective memory. Social Research, 75, 1–34.

Hirst, W., & Manier, D. (1996). Social influences on remembering. In D. C. Rubin (Ed.), Remembering
the past: studies in autobiographical memory (pp. 271–290). Cambridge: Cambridge University
Press.

Hirst, W., & Manier, D. (2008). Towards a psychology of collective remembering. Memory, 16(3), 183–
200.

Hope, L., Ost, J., Gabbert, F., Healey, S., & Lenton, E. (2008). ‘With a little help from my friends...’: the
role of co-witness relationship in susceptibility to misinformation. Acta Psychologica, 127, 476–484.

Hutchins, E. (1995). Cognition in the Wild. Cambridge: MIT Press.
Hutchins, E. (2010a). Imagining the cognitive life of things. In L. Malafouris & C. Renfrew (Eds.), The

cognitive life of things (pp. 91–101). Cambridge: McDonald Institute for Archaeological Research.
Hutchins, E. (2010b). Cognitive ecology. Topics in Cognitive Science, 2, 705–715.
Hutchins, E. (2010c). Enculturating the supersized mind. Philosophical Studies. doi:10.1007/s11098-010-

9599-8.

J. Sutton et al.

http://www.maccs.mq.edu.au/news/conferences/2009/ASCS2009/pdfs/Harris.pdf
http://dx.doi.org/10.5096/ASCS200921
http://dx.doi.org/10.1007/s11098-010-9599-8
http://dx.doi.org/10.1007/s11098-010-9599-8

Jones, G. V., & Martin, M. (2006). Primacy of memory linkage in choice among valued objects. Memory
& Cognition, 34(8), 1587–1597.

Kirsh, D. (1995). The intelligent use of space. Artificial Intelligence, 72(1–2), 31–68.
Kirsh, D. (2006). Distributed cognition: a methodological note. Pragmatics & Cognition, 14, 249–262.
Kirsh, D. (2009). Problem solving and situated cognition. In P. Robbins & M. Aydede (Eds.), The

Cambridge handbook of situated cognition (pp. 264–306). Cambridge: Cambridge University Press.
Kirsh, D. (2010). Explaining artefact evolution. In L. Malafouris & C. Renfrew (Eds.), The cognitive life

of things (pp. 121–144). Cambridge: McDonald Institute for Archaeological Research.
Klein, C. (2010). Critical notice: Cognitive systems and the extended mind, by Robert Rupert. Journal of

Mind and Behavior (in press).
Latour, B. (1996). Cogito ergo sumus! Or, psychology swept inside out by the fresh air of the upper deck:

review of Hutchins 1995. Mind, Culture, and Activity, 3, 54–63.
Lave, J. (1988). Cognition in practice: mind, mathematics, and culture in everyday life. Cambridge:

Cambridge University Press.
Lewis, K. (2003). Measuring transactive memory systems in the field: scale development and validation.

The Journal of Applied Psychology, 88(4), 587–604.
Loftus, E. F. (1997). Creating false memories. Scientific American, 277, 50–55.
Macdonald, P. S. (2003). History of the concept of mind: speculations about soul, mind and spirit from

Homer to Hume. Aldershot: Ashgate.
Malafouris, L. (2004). The cognitive basis of material engagement: where brain, body and culture

conflate. In E. DeMarrais, C. Gosden, & C. Renfrew (Eds.), Rethinking materiality: the engagement
of mind with the material world (pp. 53–62). Cambridge: McDonald Institute for Archaeological
Research.

Malafouris, L., & Renfrew, C. (2010). The cognitive life of things: archaeology, material engagement, and
the extended mind. In L. Malafouris & C. Renfrew (Eds.), The cognitive life of things (pp. 1–12).
Cambridge: McDonald Institute for Archaeological Research.

Manier, D. (2004). Is memory in the brain? Remembering as social behaviour. Mind, Culture, and Activity,
11(4), 251–266.

McClelland, J. L. (1995). Constructive memory and memory distortions: a parallel distributed processing
approach. In D. L. Schacter (Ed.), Memory distortion: how minds, brains, and societies reconstruct
the past (pp. 69–90). Cambridge: Harvard University Press.

Meade, M. L., & Roediger, H. L. (2002). Explorations in the social contagion of memory. Memory &
Cognition, 30, 995–1009.

Meade, M. L., Nokes, T. J., & Morrow, D. G. (2009). Expertise promotes facilitation on a collaborative
memory task. Memory, 17(1), 39–48.

Menary, R. (2006). Attacking the bounds of cognition. Philosophical Psychology, 19, 329–344.
Menary, R. (2007). Cognitive integration: mind and cognition unbounded. London: Palgrave Macmillan.
Michaelian, K. (2010a). The epistemology of forgetting. Erkenntnis. doi:10.1007/s10670-010-9232-4.
Michaelian, K. (2010b). Generative memory. Philosophical Psychology.
Middleton, D., & Brown, S. (2005). The social psychology of experience: studies in remembering and

forgetting. London: Sage.
Moscovitch, M. (2007). Memory: why the engram is elusive. In H. L. Roediger, Y. Dudai, & S. Fitzpatrick

(Eds.), Science of memory: concepts (pp. 17–21). Oxford: Oxford University Press.
Neisser, U. (1997). The ecological study of memory. Philosophical Transactions of the Royal Society B:

Biological Sciences, 352, 1697–1701.
Neisser, U., & Hyman, I. E., Jr. (2000). Preface to the second edition. In: Memory observed: remembering

in natural contexts, 2nd edn. New York: Worth. pp. xiii–xiv.
Nelson, K., & Fivush, R. (2004). The emergence of autobiographical memory: a social cultural

developmental theory. Psychological Review, 111, 486–511.
O’Brien, G. (1998). Review symposium: Being There. Metascience, 7, 78–83.
Pasupathi, M. (2001). The social construction of the personal past and its implications for adult

development. Psychological Bulletin, 127, 651–672.
Poirier, P., & Chicoisne, G. (2006). A framework for thinking about distributed cognition. Pragmatics &

Cognition, 14, 215–234.
Rauers, A., Riediger, M., Schmiedek, F., & Lindenberger, U. (2010). With a little help from my spouse:

does spousal collaboration compensate for the effects of cognitive aging? Gerontology. doi:10.1159/
000317335.

Ross, M., Blatz, C. W., & Schryer, E. (2008a). Social memory processes. In J. Byrne (Ed.), Learning and
memory: a comprehensive reference (Vol. II, pp. 911–926). Oxford: Elsevier Science.

Memory, extended cognition, and socially distributed remembering

http://dx.doi.org/10.1007/s10670-010-9232-4
http://dx.doi.org/10.1159/000317335
http://dx.doi.org/10.1159/000317335

Ross, M., Spencer, S. J., Blatz, C. W., & Restorick, E. (2008b). Collaboration reduces the frequency of
false memories in older and younger adults. Psychology and Aging, 23(1), 85–92.

Rowlands, M. (1999). The body in mind: understanding cognitive processes. Cambridge: Cambridge U.P.
Rowlands, M. (2010). The new science of the mind: from extended mind to embodied phenomenology.

Cambridge: MIT Press.
Rubin, D. C. (2006). The basic systems model of episodic memory. Perspectives on Psychological

Science, 1(4), 277–311.
Rupert, R. (2004). Challenges to the hypothesis of extended cognition. Journal of Philosophy, 101(8),

389–428.
Rupert, R. (2005). Minding one’s cognitive systems: when does a group of minds constitute a single

cognitive unit? Episteme, 1, 177–188.
Rupert, R. (2009). Cognitive systems and the extended mind. Oxford: Oxford University Press.
Salomon, G. (Ed.). (1993). Distributed cognitions: psychological and educational considerations.

Cambridge: Cambridge University Press.
Schacter, D. L. (1982). Stranger behind the engram: theories of memory and the psychology of science.

Hillsdale: Lawrence Erlbaum.
Schacter, D. L. (1995). Memory distortion: history and current status. In D. L. Schacter (Ed.), Memory

distortion: how minds, brains, and societies reconstruct the past (pp. 1–43). Cambridge: Harvard
University Press.

Schacter, D. L. (1999). The seven sins of memory. The American Psychologist, 54, 182–203.
Schacter, D. L., & Addis, D. R. (2007). The cognitive neuroscience of constructive memory: remembering

the past and imagining the future. Philosophical Transactions of the Royal Society B, 362, 773–786.
Shore, B. (2009). Making time for family: schemas for long-term family memory. Social Indicators

Research, 93, 95–103.
Slotnick, S. D., & Schacter, D. L. (2004). A sensory signature that distinguishes true from false memories.

Nature Neuroscience, 7(6), 664–672.
Sprevak, M. (2009). Extended cognition and functionalism. Journal of Philosophy, 106, 503–527.
Sprevak, M. (2010). Inference to the hypothesis of extended cognition. Studies in History and Philosophy

of Science (in press).
Steiner, P. (2010). The bounds of representation: a non-representationalist use of the resources of the

model of extended cognition. Pragmatics & Cognition, 18, 235–272.
Sterelny, K. (2004). Externalism, epistemic artefacts, and the extended mind. In R. Schantz (Ed.), The

externalist challenge (pp. 239–254). Berlin: De Gruyter.
Sterelny, K. (2009). Novelty, plasticity and niche construction: the influence of phenotypic variation on

evolution. In A. Barberousse, M. Morange, & T. Pradeu (Eds.), Mapping the future of biology:
evolving concepts and theories. Dordrecht: Springer.

Sterelny, K. (2010). Minds: extended or scaffolded? Phenomenology and the Cognitive Sciences.
doi:10.1007/s11097-010-9174-y.

Stone, C. B., Barnier, A. J., Hirst, W., & Sutton, J. (2010). Building consensus about the past: schema-
consistency and convergence in socially-shared retrieval-induced forgetting. Memory, 18(2), 170–184.

Sutton, J. (1998). Philosophy and memory traces: descartes to connectionism. Cambridge: Cambridge
University Press.

Sutton, J. (2002). Porous memory and the cognitive life of things. In D. Tofts, A. Jonson, & A. Cavallaro
(Eds.), Prefiguring cyberculture: an intellectual history (pp. 130–141). Cambridge & Sydney: MIT
Press/Power Publications.

Sutton, J. (2003). Memory. Stanford Encyclopedia of Philosophy. In: E. N. Zalta (Ed.), The Stanford
encyclopedia of philosophy. URL: http://plato.stanford.edu/entries/memory/. Accessed 24 October
2010.

Sutton, J. (2004). Representation, reduction, and interdisciplinarity in the sciences of memory. In H.
Clapin (Ed.), Representation in mind: new approaches to mental representation (pp. 187–216).
Amsterdam: Elsevier.

Sutton, J. (2006). Distributed cognition: domains and dimensions. Pragmatics & Cognition, 14(2), 235–247.
Sutton, J. (2007). Batting, habit, and memory: the embodied mind and the nature of skill. Sport in Society,

10, 763–786.
Sutton, J. (2008a). Between individual and collective memory: coordination, interaction, distribution.

Social Research, 75(1), 23–48.
Sutton, J. (2008b). Material agency, skills, and history: distributed cognition and the archaeology of

memory. In L. Malafouris & C. Knappett (Eds.), Material agency: towards a non-anthropocentric
approach (pp. 37–55). Berlin: Springer.

J. Sutton et al.

http://dx.doi.org/10.1007/s11097-010-9174-y
http://plato.stanford.edu/entries/memory/

Sutton, J. (2009a). Remembering. In P. Robbins & M. Aydede (Eds.), The Cambridge Handbook of
situated cognition (pp. 217–235). Cambridge: Cambridge University Press.

Sutton, J. (2009b). Dreaming. In P. Calvo & J. Symons (Eds.), The Routledge companion to the
philosophy of psychology (pp. 522–542). London: Routledge.

Sutton, J. (2009c). Adaptive misbeliefs and false memories. The Behavioral and Brain Sciences, 32(6),
535–536.

Sutton, J. (2010). Exograms and interdisciplinarity: history, the extended mind, and the civilizing process.
In R. Menary (Ed.), The extended mind (pp. 189–225). Cambridge: MIT Press.

Theiner, G. (2008). From extended minds to group minds: rethinking the boundaries of the mental. Ph.D.
dissertation, Indiana University, Departments of Philosophy and Cognitive Science.

Theiner, G. (2010). Making sense of group cognition: the curious case of transactive memory systems. In:
W. Christensen, E. Schier, & J. Sutton (eds.) ASCS09: Proceedings of the 9th conference of the
Australasian Society for Cognitive Science. pp. 334–342. http://www.maccs.mq.edu.au/news/
conferences/2009/ASCS2009/pdfs/Theiner.pdf. Accessed 24 October 2010. doi:10.5096/
ASCS200951.

Theiner, G., & O’Connor, T. (2010). The emergence of group cognition. In A. Corradini & T. O’Connor
(Eds.), Emergence in science and philosophy (pp. 78–117). New York: Routledge.

Theiner, G., Allen, C., & Goldstone, R. L. (2010). Recognizing group cognition. Cognitive Systems
Research, 11(4), 378–395.

Tollefsen, D. (2006). From extended mind to collective mind. Cognitive Systems Research, 7, 140–150.
Toth, J. P., & Hunt, R. R. (1999). Not one versus many, but zero versus any: structure and function in the

context of the multiple memory systems debate. In J. K. Foster & M. Jelicic (Eds.), Memory: Systems,
process, or function? (pp. 232–272). Oxford: Oxford University Press.

Tribble, E., & Keene, N. (2010). Cognitive ecologies and the history of remembering: religion and
education in early modern England. London: Palgrave.

Tulving, E. (1982). Synergistic ecphory in recall and recognition. Canadian Journal of Psychology, 36(2),
130–147.

Tulving, E., & Pearlstone, Z. (1966). Availability versus accessibility of information in memory for words.
Journal of Verbal Learning and Verbal Behavior, 5, 381–391.

Tulving, E., & Thomson, D. M. (1973). Encoding specificity and retrieval processes in episodic memory.
Psychological Review, 80, 352–373.

Walter, S. (2010). Cognitive extension: the parity argument, functionalism, and the mark of the cognitive.
Synthese (in press).

Wegner, D. (1987). Transactive memory: a contemporary analysis of group mind. In B. Mullen & G. R.
Goethals (Eds.), Theories of group behavior (pp. 185–208). New York: Springer-Verlag.

Wegner, D., Giuliano, T., & Hertel, P. (1985). Cognitive interdependence in close relationships. In
W. J. Ickes (Ed.), Compatible and incompatible relationships (pp. 253–276). New York:
Springer-Verlag.

Weiskopf, D. A. (2010). The Goldilocks problem and extended cognition. Cognitive Systems Research, 11
(4), 313–323.

Weldon, M. S. (2000). Remembering as a social process. In: D. L. Medin (Ed.), The Psychology of
Learning and Motivation, vol. 40. San Diego: Academic Press. pp. 67–120.

Weldon, M. S., & Bellinger, K. D. (1997). Collective memory: collaborative and individual processes in
remembering. Journal of Experimental Psychology. Learning, Memory, and Cognition, 23, 1160–1175.

Weldon, M. S., Blair, C., & Huebsch, P. D. (2000). Group remembering: does social loafing underlie
collaborative inhibition? Journal of Experimental Psychology. Learning, Memory, and Cognition, 26
(6), 1568–1577.

Wheeler, M. (2005). Reconstructing the cognitive world: the next step. Cambridge: MIT Press.
Wheeler, M. (2010a). In defense of extended functionalism. In R. Menary (Ed.), The extended mind (pp.

245–270). Cambridge: MIT Press.
Wheeler, M. (2010b). In search of clarity about parity. Philosophical Studies. doi:10.1007/s11098-010-9601-5.
Wheeler, M. (2010c). Minds, things, and materiality. In L. Malafouris & C. Renfrew (Eds.), The cognitive

life of things (pp. 29–37). Cambridge: McDonald Institute for Archaeological Research.
Wierzbicka, A. (1992). Semantics, culture, and cognition: universal human concepts in culture-specific

configurations. Oxford: Oxford University Press.
Wilson, R. A. (1994). Wide computationalism. Mind, 103, 351–372.
Wilson, M. (2002). Six views of embodied cognition. Psychonomic Bulletin & Review, 9(4), 625–636.
Wilson, R. A. (2004). Boundaries of the mind: the individual in the fragile sciences—cognition.

Cambridge: Cambridge University Press.

Memory, extended cognition, and socially distributed remembering

http://www.maccs.mq.edu.au/news/conferences/2009/ASCS2009/pdfs/Theiner.pdf
http://www.maccs.mq.edu.au/news/conferences/2009/ASCS2009/pdfs/Theiner.pdf
http://dx.doi.org/10.5096/ASCS200951
http://dx.doi.org/10.5096/ASCS200951
http://dx.doi.org/10.1007/s11098-010-9601-5

Wilson, R. A. (2005). Collective memory, group minds, and the extended mind thesis. Cognitive
Processing, 6, 227–236.

Wilson, R. A., & Clark, A. (2009). How to situate cognition: letting nature take its course. In P. Robbins &
M. Aydede (Eds.), The Cambridge handbook of situated cognition (pp. 55–77). Cambridge:
Cambridge University Press.

Wimsatt, W. C. (1986). Forms of aggregativity. In B. Donagan, A. Perovich Jr., & M. A. Wedin (Eds.),
Human nature and natural knowledge (pp. 259–291). Dordrecht: Reidel.

Wu, M., Birnholtz, J., Richards, B., Baecker, R., & Massimi, M. (2008). Collaborating to remember: a
distributed cognition account of families coping with memory impairments. Proceedings of ACM CHI
2008 conference on human factors in computer systems. pp. 825–834.

J. Sutton et al.

	The psychology of memory, extended cognition, and socially distributed remembering
	Abstract
	Introduction
	The case from complementarity
	Adams and Aizawa on complementarity and revolution
	Cognition: extended, embedded, or distributed-scaffolded?
	Multidimensional frameworks for scaffolded and socially distributed cognition
	Real psychologies of memory
	Emergence in socially distributed remembering and collaborative recall
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /Warning
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /Warning
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 600
 /MonoImageMinResolutionPolicy /Warning
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200037000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006f006e006c0069006e0065002e000d0028006300290020003200300031003000200053007000720069006e006700650072002d005600650072006c0061006700200047006d006200480020>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

