

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/362093173>

The science of effective learning with a focus on spacing and retrieval practice

Article · August 2022

DOI: 10.1038/s44159-022-00089-1

CITATIONS

6

READS

3,244

3 authors, including:

[Steven C. Pan](#)

National University of Singapore

56 PUBLICATIONS 737 CITATIONS

[SEE PROFILE](#)

The Science of Effective Learning: Spacing, Retrieval Practice, and Metacognition of Strategy Use

Shana K. Carpenter,^{†1} Steven C. Pan,² and Andrew C. Butler³

¹ Department of Psychology, Iowa State University, Ames, IA, USA

² Department of Psychology, National University of Singapore, Singapore

³ Department of Education and Psychological and Brain Sciences, Washington University in St. Louis, St. Louis, MO, USA

[†]email: shacarp@iastate.edu

This manuscript was accepted for publication in *Nature Reviews Psychology* in June 2022 and published online in August 2022. The title was abbreviated to “The Science of Effective Learning with Spacing and Retrieval Practice.” This accepted manuscript version may not exactly replicate the final version published in the Springer Nature journal. The final version is available at: <https://www.nature.com/articles/s44159-022-00089-1>

An open access version of the article may be available at: <https://rdcu.be/cSXY3>

Please cite this article as:

Carpenter, S.K., Pan, S.C. & Butler, A.C. The science of effective learning with spacing and retrieval practice. *Nat Rev Psychol* **1**, 496–511 (2022). <https://doi.org/10.1038/s44159-022-00089-1>

Acknowledgements

This material is based upon work supported by the James S. McDonnell Foundation 21st Century Science Initiative in Understanding Human Cognition, Collaborative Grant 220020483. The authors thank Claudia Phua Jia-Min for assistance with verifying references.

Author contributions

All authors contributed to the design of the article. SKC drafted the sections on measuring learning, spacing, successive relearning, and future directions; SCP drafted the section on retrieval practice, developed the figures, and drafted the Tables; ACB drafted the section on metacognition. All authors edited and approved the final draft of the complete manuscript.

Competing interests

The authors declare no competing interests.

Abstract

Research on the psychology of learning has highlighted some straightforward ways of enhancing learning. However, effective learning strategies are underutilized by learners. In this Review, we discuss key research findings on two specific learning strategies: spacing and retrieval practice. We focus on how these strategies enhance learning in a variety of domains across the lifespan, with an emphasis on research in applied educational settings. We also discuss key findings from research on metacognition—learners' awareness and regulation of their own learning. Learners' underutilization of effective learning strategies could stem from false beliefs about learning, lack of awareness of effective learning strategies, or the counter-intuitive nature of these strategies. Findings in learner metacognition highlight the need for improving learners' subjective mental models of how to learn effectively. Overall, the research discussed in this Review has important implications for the increasingly common situations in which learners must effectively monitor and regulate their own learning.

The Science of Effective Learning: Spacing, Retrieval Practice, and Metacognition of Strategy Use

Effective learning skills are critical for navigating an increasingly complex world. Rapid advances in technology make it possible to access large amounts of information quickly. Although this transition has brought advantages in the form of faster and easier communication, it also adds new challenges for people seeking to learn amidst a myriad of options for access and use of that information.

Educational opportunities are becoming increasingly autonomous, involving greater flexibility and more student-led decisions. A 2019 survey reported that the majority of U. S. undergraduate and graduate students have taken at least one course online,¹ and the popularity of massive open online courses is ever increasing.^{2,3} Compared to traditional lessons in structured classroom environments, these online approaches involve more freedom for learners to decide how and when to engage in learning, as well as greater responsibility for learners to keep themselves on track, monitor their progress, and remediate their learning when necessary.

This new educational landscape raises important questions about the best ways to learn information and how to know when one has learned something effectively. Over 100 years of scientific research on the psychology of learning have been devoted to these questions. This research has revealed some straightforward techniques that enhance learning. In particular, spacing of learning opportunities across time and incorporating active retrieval of the material are both effective in boosting learning across a variety of domains. However, these techniques are underutilized by learners, in part because of false beliefs about learning and the counter-intuitive nature of the techniques.

In this Review, we discuss key research findings from the psychology of learning. We begin with an overview of how learning is typically measured. We then discuss spacing and retrieval practice, two strategies that produce effective learning. We focus on these strategies because of the longstanding research showcasing their general effectiveness and straightforward applicability in a number of learning domains⁴⁻⁹. Next, we discuss key findings in the research on metacognition—how learners monitor and make decisions about their own learning—focusing on ways that metacognition can break down and how to improve it. Finally, we propose a number of directions for future research concerning the adoption of effective learning strategies, improving awareness of these strategies, and the knowledge and skills that are becoming increasingly relevant in a future that will involve more autonomous approaches to learning.

Measuring learning

Successful learning requires building factual knowledge as well as an understanding of how that knowledge can be integrated, utilized, and applied in new situations. Memory for basic facts and concepts is needed to build a deeper understanding of how those facts and concepts fit into a broader network of knowledge that allows for advanced reasoning and application.¹⁰ Although memory for facts and

concepts can be developed in the early stages of learning, the more comprehensive perspective that permits deeper understanding can be slower to develop.¹⁰ An important objective of research on learning is to measure these different levels of knowledge. Doing so builds an understanding of the stages and time progression of learning, as well as the ways in which different learning activities might improve particular levels and types of knowledge.

In measuring learning, a distinction is commonly made between knowledge retention and knowledge transfer.¹¹ An example of retention and transfer can be illustrated using the Pythagorean Theorem (Fig. 1). Knowledge retention is the ability to retain something in memory. One can retain the theorem, which describes that in a right triangle, the length of the hypotenuse squared is equal to the combined squares of the lengths of the other two sides (Fig. 1a). Knowledge transfer refers to the ability to demonstrate a broader understanding of a concept. For instance, transfer enables one to use the theorem to calculate the hypotenuse length of a right triangle with side lengths that have not been previously encountered (Fig. 1b). Transfer is also required when knowledge is applied in a new context that differs from the way in which it was originally learned. Thus, transfer is also used to apply the theorem to calculate how long a ladder must be in order to reach the second story of a building from 10 feet away (Fig. 1c).

Transfer requires memory retention. Learners would not be able to find the hypotenuse of a new right triangle or calculate the appropriate length of the ladder without first remembering the theorem. However, memory retention alone is not sufficient for transfer; learners could successfully remember the theorem but fail to recognize its relevance in a new situation. Successful transfer depends on sufficient memory for information as well as the ability to understand the relevance of that information in a new situation. Thus, transfer demonstrates a more advanced level of learning than retention. Transfer can fail due to deficiencies in memory retention, the ability to connect remembered information to a current situation, or both.¹²

Both retention and transfer are important to learning. In academic contexts, a great deal of factual information must be retained, such as theorems, principles, terms and definitions, scientific names, and foreign language vocabulary. However, an important goal of learning is to utilize and apply knowledge, so transfer might be considered the ultimate goal. Transfer can occur in a number of different ways, ranging from fairly simple to more complex.¹² Simple transfer is sometimes called 'near' transfer (for example, applying a mathematical formula to a new problem, Fig. 1b.) and complex transfer called 'far' transfer (for example, applying a solution or principle from one knowledge base to another, Fig. 1c).

A long-standing focus of research on the psychology of learning has been to uncover and understand strategies that build effective retention and transfer. The strategies of spacing and retrieval practice have been widely studied in both academic and real-world contexts, across a multitude of learning domains, involving learners from

all stages of life. Below we highlight some of the key research findings in these areas, focusing primarily on studies from the last decade conducted in real-world educational environments.

Strategies for effective learning

Effective learning is a product of using the right techniques at the right times. Much like a fitness routine designed to achieve a particular goal, such as weight loss or miles walked in a year, a successful learning routine requires knowing what to do, and when to do it. We review key research findings on two of the most effective strategies for learning according to psychological research. Spacing is a way to structure or schedule learning activities over time (when to engage in learning), whereas retrieval practice is a learning activity that can be incorporated within a broader structured plan (how to learn effectively).

Spacing out learning across time

To build durable knowledge, learners have to repeatedly study and use the information that they are trying to learn. Whether trying to learn definitions for scientific terms, grammatical rules in a foreign language, or how to use a computer software program, learners have to re-visit the material multiple times in order to develop proficiency. This need is visible even in the early years of formal education, when young children are given repeated practice in reading and mathematics to develop these fundamental skills. Few people consider whether the timing of this repeated practice matters, however. One might logically assume that the timing of practice does not matter as long as learners get a sufficient quantity of practice.

As it turns out, the timing of practice greatly influences learning success, even for the same overall quantity of practice. Repeated practice opportunities that are spaced apart in time are more effective than the same number of practice opportunities that occur closer together in time. This finding—known as the spacing effect or the distributed practice effect—was first documented over 100 years ago.¹³ The spacing effect has since been demonstrated in several hundred studies,⁵ making it one of the most reliable and robust findings in the psychology of learning. According to a 2006 meta-analysis, the benefits of spacing on retention of information over at least one day can be sizeable, with an effect size of Cohen's d sometimes over 1.0.⁹ Across the lifespan, spacing effectively enhances learning in a number of domains (Table 1). These include 3-year-old children learning about basic concepts and categories¹⁴ up to older adults of at least 60 years learning new knowledge and skills.¹⁵

In the design of a typical study on the spacing effect, two groups of learners have at least two opportunities to study information (Fig. 2a). These opportunities can occur either close together in time (massed learning, Fig. 1a, top row) or farther apart in time, with spacing between sessions (spaced learning, Fig. 1a, bottom row). At a later point, learning is assessed for both groups. Even though the overall quantity of practice is the same between the two groups, learners who engaged in repeated practice that was spaced out typically show greater performance on the later test. As discussed in more

detail later in this section, studies of the spacing effect have shown these benefits for both retention and transfer of knowledge.

Spacing effects have been explored in both laboratory- and school-based studies. Studies conducted in schools confirm that spacing can be a powerful learning strategy. In one study, spacing significantly boosted mathematics knowledge in middle school students (11-12 years old).¹⁶ Students worked through 12 practice problems on two topics by completing 4 practice problems per day for each of 3 days spaced apart by a week (spaced group), or the same 12 practice problems on the same day (massed group). Four weeks after finishing the practice problems, both groups were given a test containing new problems on the same topics; the spaced group significantly outperformed the massed group, scoring about twice as high (effect size of Cohen's $d = 0.61$).

Spacing benefits learning across domains and levels of education. In one study, elementary school children (5-7 years old) learned scientific principles associated with food chains (for example, the tendency for larger animals to eat smaller animals) through four lessons, with different spacing across three groups of students. Lessons occurred once per day across four days (spaced group), twice per day across two days (clumped group), or with all four lessons on the same day (massed group).¹⁷ On a test given one week after the lessons, children in the spaced group significantly outperformed children in the clumped and massed groups (with effect sizes ranging from Cohen's $d = 0.38$ to $d = 1.41$). Another study showed that children at the elementary school and middle school levels (9-12 years old) learned how to evaluate the credibility of information on websites more effectively if they received three lessons that were scheduled one week apart rather than one day apart.¹⁸ At the middle school and high school levels (students who are typically about 11-17 years old), advantages of spacing have been observed when including practice mathematics problems from previous lessons within current lessons covering different topics.^{19,20}

Spacing also benefits learning at the university level. In one study, undergraduate physics students completed three weekly homework assignments in which questions on a given topic appeared either all in the same assignment, or spread out across the three assignments and completed on different days (Fig. 2b).²¹ On a later surprise test containing novel problems over the same concepts, students scored significantly higher for the topics that were spread across the different homework assignments rather than completed within the same homework assignment (effect sizes of Cohen's $d = 0.40$ and $d = 0.91$ for the first and second half of the course, respectively). Spacing out the homework problems enhanced students' memory for the formulas that were relevant to the problems, as well as students' use of the correct strategies to solve the problems.

At the postgraduate level, spacing benefits medical students learning nutrition information²² and surgical tasks.^{23,24} In one study, medical students completed three blocks of hands-on surgery training all on the same day, or once per week across three

weeks.²⁵ On tests given both two weeks and one year after the training, the group that completed the blocks once per week performed better and faster than the massed group.

The benefits of spacing are long-lasting. One study showed significant benefits of spacing on pre-calculus learning in an undergraduate engineering course. Spaced quizzes led to better performance on the end-of-term exam in the same course and also on an exam four weeks later in a follow-up course.²⁶ Spacing benefits for critical thinking have been observed 35 days after learning,¹⁸ for scientific knowledge and vocabulary several weeks after learning,^{27,28} for U. S. history facts several months after learning,²⁹ and for general knowledge facts up to a year after learning.³⁰

According to theories of the spacing effect, the extra time between learning sessions could promote learning by providing a mental break that encourages more effective attention.^{31,32} Spacing apart study sessions also creates distinct learning experiences with unique contextual features (such as the learning environment or the learner's subjective internal state) that can serve as memory cues.^{33,34} Spaced study sessions increase the need for learners to retrieve information from earlier sessions,^{35,36} engaging the benefits of retrieval practice, discussed in the next section. Finally, time-dependent neural consolidation processes might also contribute to the spacing effect³⁷. These theoretical accounts are not mutually-exclusive and the proposed processes might operate simultaneously.

Spacing benefits both memory retention and transfer. For example, spaced practice for the definitions of new vocabulary words benefits later retention of the meanings.³⁸ Spaced practice also builds near and far transfer proficiency. For example, spacing benefits application of mathematics procedures to new problems,^{16,19} application of a scientific principle from one domain to another,¹⁷ diagnoses of psychiatric disorders to new individuals,³⁹ and proficiency of surgical skills in new situations.²³

Although spacing is beneficial across a range of learning activities, there is no universal ideal spacing schedule. Longer spacing schedules can be beneficial after information is already well-learned and must be retained over a long delay.³⁰ However, longer spacing schedules can be less effective when information is not yet well-learned, likely due to learners forgetting the information across sessions.^{40,41} Because spacing increases the risk of forgetting between learning sessions, spaced learning activities should provide sufficient practice with the material to permit any forgotten information to be re-learned. Although it is not possible to anticipate the perfect spacing schedule, effective spacing schedules typically involve providing sufficient practice with the learning material during the learning sessions and enough time between sessions such that the information is still familiar but not fresh in mind. This situation creates the need to retrieve the previous learning experience during each practice session, engaging the beneficial effects of retrieval that we discuss in the next section. Illustrating a range of effective spacing schedules, classroom studies have observed benefits of engaging

learning activities (for example, practicing to recall or apply information being learned) that are spaced apart by anywhere from one to seven days.^{16,17,28,42}

Retrieving information from memory

A second effective learning strategy involves memory retrieval. Bringing memories from long-term storage back into conscious awareness is frequently thought of as occurring after learning is complete, in order to remember something that was learned previously. As such, it might seem counter-intuitive to regard memory retrieval as a component of the learning process. However, it is possible to deliberately engage in the retrieval of memories while learning new information. For example, rather than read a textbook chapter multiple times, one can read the chapter first, set it aside, and then attempt to recall its contents from memory. Retrieval practice can take many forms, including completing practice tests, quizzing with flashcards, open-ended writing of remembered information, and other methods.

When compared with study strategies that do not involve recalling information, retrieval practice typically generates more durable and accessible memories. This finding—called the retrieval practice effect or the testing effect—has been demonstrated in over 200 studies from over a century of research.^{7,43-45} Like the spacing effect, the retrieval practice effect is regarded as one of the most robust findings in the psychology of learning. Multiple meta-analyses confirm that the benefits of memory retrieval are robust, with effect sizes of Hedges' $g = 0.50$ to 0.63 for memory retention,^{4,45} and with comparable effect sizes for transfer.^{7,46} Retrieval practice can be highly effective at enhancing learning across the lifespan (Table 2). Practicing retrieval can benefit learning in individuals ranging in age from 18 months^{47,48} to well over 60 years old.⁴⁹

In a typical study on retrieval practice, learners first have an opportunity to study, read, or otherwise learn some information (Fig. 3a). Next, that information is learned again using one of two approaches. One approach involves restudying, rereading, or another strategy that does not involve memory retrieval. In the other approach, learners attempt to retrieve the material. After a period of time, learning is assessed. Typically, learners that used retrieval practice are better able to remember the information than those that did not. A single session of retrieval practice can generate memory improvements that persist for nine months,²⁹ and the positive effects of retrieval over multiple sessions can last for at least eight years.^{50,51}

In some studies, learners have the opportunity to check whether they recalled information accurately after retrieval practice. For instance, they might view the correct answers or revisit the original learning materials. That opportunity, known as feedback,⁵² typically increases the effectiveness of retrieval practice.^{45,53,54} Learners who use retrieval practice followed by feedback typically perform even better on subsequent assessments than those who use retrieval practice alone. The improvement likely stems from instances when learners have difficulty retrieving accurate or complete information; feedback can be crucial to help correct inaccuracies and fill in knowledge gaps.^{45,55}

Research conducted in school-based settings confirms the value of retrieval practice during learning. For example, in a study conducted in Brazil, 3rd grade students (8-10 years old) read an educational text about the Sun, then read the text a second time (the restudy group) or recalled key facts from the text by taking a fill-in-the-blank practice test (the retrieval practice group).⁵⁶ A week later, the restudy group performed poorly on a test, with an average score of 53%. The retrieval practice group performed substantially better, with an average score of 87% (an effect size of Cohen's $d = 2.87$). In other words, retrieval practice determined whether students acquired relatively limited or more comprehensive knowledge of the text.

Other studies exemplify the benefit of retrieval practice across a wide range of educational contexts, at different academic levels, and with many subjects. For instance, in a study of word spelling, 1st-3rd grade students in the U.S. (6-8 years old) consistently learned difficult spelling words more effectively after taking practice tests with feedback than repeatedly copying correctly spelled words.^{57,58} In some cases, the improvement in spelling scores after the use of retrieval practice was more than twice that of copying. Classroom studies at the middle school and high school levels (students aged 11 to over 16 years old) show consistent benefits of online quizzes, paper-and-pencil practice quizzes, and quizzes administered using audience response systems, over restudying, for biology and history materials.^{59,60} In those studies, retrieval practice typically improved subsequent unit and end-of-semester exam scores by a full letter grade (approximately 10%). Similar results have been reported for the use of retrieval practice in university-level biochemistry,⁶¹ physiology,⁶² psychology,⁶³ and statistics courses.⁶⁴

Retrieval practice can also enhance learning at the postgraduate level. In one study, first-year medical students learned about four neurological conditions and then studied review sheets or took short answer practice tests before studying (the latter constituting a retrieval practice with feedback condition).⁶⁵ They repeated this procedure (Fig. 3b) across four consecutive weeks. Six months later, when presented with new clinical scenarios and asked to propose treatments, the medical students recalled relevant information more accurately and proposed more appropriate treatments for conditions that they had learned using retrieval practice than from studying only (effect size of Cohen's $d > 0.70$; Fig. 3c).

Retrieval practice can be successfully implemented in many ways, including with free recall,⁶⁶ multiple-choice,⁵⁹ short answer,⁶⁷ and true-false⁶⁸ quizzes or tests, as well as with online learning platforms,⁶⁹ virtual flashcard programs,⁷⁰ and audience response systems.⁶² Even more esoteric methods of practicing retrieval, such as playing games that incorporate memory retrieval⁷¹ and mentally recalling information without necessarily having to produce an overt response,⁷² can yield learning benefits. In most cases, benefits of retrieval practice have been demonstrated versus relatively passive strategies such as restudying, re-reading, or copying information.⁴⁵ However, advantages of retrieval practice have also been observed against such active learning

strategies as note-taking⁷³ and concept mapping.⁷⁴ Combining retrieval practice with learning activities that require generating new content,^{75,76} such as thinking of examples, can yield even greater learning benefits.⁷⁷

Theories of retrieval practice suggest multiple ways that retrieval might promote learning. By one account, retrieval practice is beneficial because other learning methods do not involve retrieval, whereas all tests—and virtually all situations that require using previously learned knowledge or skills—do. Hence, there is a benefit to performing retrieval both when one is learning or studying and at a later test.⁷⁸ Alternatively, learners may remember contextual aspects of the to-be-learned information during retrieval practice that help them retain it.⁷⁹ By yet another account, the retrieval process might involve not only recall of correct information, but other information as well (for example, a learner's prior knowledge or thoughts) that helps serve as memory cues for the learned information at later test.^{80,81} The act of retrieval could also create a new memory for the retrieval experience that is distinct from the memory of initially encountering the information,⁸² or it might increase the number of pathways in the brain that can later be used to access correct information.⁸³ Finally, retrieval practice could indirectly benefit learning by revealing to learners what they know and do not know,^{84,85} and therefore help learners make effective use of feedback. These theories are not mutually-exclusive, and more than one of these processes likely operate in a given learning situation.

Retrieval practice benefits memory retention and transfer when knowledge must be used in a similar way to how it was learned (near transfer).^{46,86,87} However, findings have been mixed in situations approaching far transfer. For example, some studies show that retrieval practice for deductive reasoning problems does not necessarily enhance the ability to draw inferences from individual premises that were studied,⁸⁸ but engaging in multiple rounds of retrieval practice benefits both memory for the premises and the ability to draw inferences from them.^{66,89} In the domain of procedural problem solving, novice learners typically acquire and apply solutions to new problems better if they study fully worked examples without engaging in any retrieval as opposed to using retrieval practice by attempting to solve problems on their own.^{90,91} However, when learners practice repeatedly retrieving the same problem scenario and the steps required to successfully solve it, memory for solution procedures and the ability to solve similar problems is improved.⁹²

Studies of analogical problem solving directly target the ability to transfer a solution learned in one domain (for example, the strategy that a military general should take to avoid landmines while capturing a fortress) to a different domain (for example, the strategy that a surgeon should use to remove a tumor while avoiding damage to healthy tissue). Although one study found that retrieval practice did not facilitate solution transfer,⁹³ a follow-up study found that retrieval practice did enhance memory for the solution and the ability to transfer it, but only when learners were told that the previous solution could be relevant.⁹⁴ Other research shows that when a hint is provided,

retrieval-enhanced memory for a solution or procedure facilitates its transfer to a new domain.⁶⁷ Thus, although retrieval practice does not automatically enhance the ability to notice the relevance of, and decide to apply, information in a new situation, it can contribute to transfer by enhancing memory for information that is ultimately needed in situations involving transfer.¹²

Retrieval practice is most likely to be effective if it entails genuine, effortful attempts to recall information from memory. In addition, retrieval is most beneficial when it is reasonably successful at bringing accurate and relevant information to mind (particularly important when no feedback is provided).^{95,96} Moreover, as discussed next, using retrieval practice across multiple sessions separated by several days or even weeks can generate even more potent and long-lasting learning than massed retrieval practice.⁹⁷

Combining spacing and retrieval

Spacing and retrieval practice can be combined to enhance learning more effectively than either strategy alone. Retrieving information repeatedly over spaced time intervals produces durable and long-lasting benefits on learning, compared to simply reviewing the information over the same time intervals.^{65,98} Retrieving information over longer spacing intervals is also more effective than retrieving it after shorter spacing intervals.^{29,97,99}

The combined powers of retrieval and spacing are embodied in the method of successive relearning. First introduced four decades ago,¹⁰⁰ successive relearning is becoming known as a straightforward and effective learning strategy, particularly for building retention of factual materials (for example, vocabulary terms and definitions).¹⁰¹ Successive relearning involves an initial session in which learners try to retrieve the information they are learning, and then receive feedback to check their accuracy, repeating retrieval practice until they are able to recall all of the information to a pre-determined criterion (for example, 100% correct). This initial session is followed by additional relearning sessions of retrieving the information followed by feedback until the information can be recalled again to the same criterion.

Long-term learning is best attained when relearning sessions are spaced apart in time.^{50,102} For example, one study reported significant benefits when undergraduate students engaged in successive relearning of introductory psychology terms and definitions every few days, compared to engaging with the material the same number of times without trying to retrieve it.⁷⁰ Another study found that undergraduate students' exam grades in an upper-level biopsychology course were enhanced by more than a letter grade after engaging in successive relearning of course information every few days, compared to using their own methods of studying.¹⁰³ Although the benefits of successive relearning (compared to the same quantity of learning within a single session) might be reduced for the learning of skills such as application of mathematical procedures,¹⁰⁴ the small but growing research on successive relearning shows that the technique seems to be quite effective for enhancing memory retention of fairly

straightforward factual information.

The power of successive relearning can be boosted by engaging in extra retrieval practice in the first session. In one study, undergraduate students practiced recalling introductory psychology terms and definitions followed by feedback until they recalled each correctly either once or three times, and then engaged in three more relearning sessions in which they recalled each term correctly once (Fig. 4a).¹⁰⁵ Although recalling each term correctly three times in the first session was harder and took more time, this extra work paid off. Information that had been recalled correctly three times in the first session was easier to recall again in all subsequent relearning sessions (Fig. 4b) and more likely to be accurate on the first attempt than information that was only recalled once. Specifically, the items that received extra early retrieval practice were recalled on the first try about 15% better two days later in the first relearning session (an effect size of Cohen's $d = 0.63$), and an advantage of extra early retrieval practice persisted over the subsequent two relearning sessions eight and ten days later.

In summary, spacing and retrieval practice benefit learning in a variety of domains across the lifespan. Retrieval practice is a learning activity, and spacing is a way of scheduling the timing of learning activities. Spacing benefits both retention and transfer of knowledge, whereas retrieval benefits retention but produces limited benefits on far transfer. Successive relearning combines the benefits of spacing and retrieval and boosts memory retention for factual information.

Metacognition of strategy use

The effective use of learning strategies such as spacing and retrieval depends on learners' metacognition, the ability to think about one's thinking and regulate decisions accordingly. These strategies can be counter-intuitive and require effort to plan and initiate. Given the fundamental importance of metacognition to many aspects of mental functioning, it is studied in a variety of subfields within psychology (for example, cognitive, educational, developmental, and clinical psychology). Although the lineage of research in many of these subfields can be traced to a common beginning,¹⁰⁶ metacognition is now conceptualized somewhat differently across subfields.^{107,108} Here we focus on perspectives from cognitive and educational psychology as they relate to use of effective learning strategies and self-regulated learning. Broadly speaking, self-regulated learning refers to the cognitive, motivational, and affective processes that enable learners to plan, monitor, and adapt their learning. Metacognition is a central component of self-regulated learning. We conclude this section by discussing how metacognition can be improved, incorporating both perspectives.

Perspectives from cognitive psychology

Within cognitive psychology, metacognition of learning often includes awareness (also known as monitoring), or a learner's knowledge about their own learning, and regulation (also known as control), or the learner's decisions or actions. For example, a student's metacognition when studying for a French exam might include awareness that they know present-tense verb conjugations well, but less confidence about their

knowledge of past-tense conjugations. As a consequence, the student might decide to focus their studying on past-tense conjugations.

The outcome of a learning experience depends on learners' understanding of their own learning (monitoring) and making the right study decisions (control), and thus accurate metacognition is a critical element of effective learning. However, metacognition is often inaccurate. With regards to monitoring, when learners are asked to judge their confidence in their knowledge, or to predict how well they will perform on a test, their judgments and predictions often exceed their actual performance. In a study involving memory for simple pictures, 89% of first-grade (6 – 7 years old) children predicted that they would successfully recall all of the pictures that they were shown, whereas on the test they only recalled about half of the pictures.¹⁰⁹ Although metacognitive ability develops from childhood to adulthood,^{110,111} overconfidence occurs at all levels of education beginning in primary school, with students over-predicting their own performance on assessments and exams in a variety of subject areas.^{16,109,112-114}

Learners also often demonstrate poor metacognitive control and make sub-optimal decisions during learning. Based on surveys of students' study behaviors, few students engage in spacing out their studying over time, but instead tend to 'cram' their studying within a few days of an exam.¹¹⁵ Although many students at all levels of education make use of practice testing in the form of flashcards and self-quizzing, most students report using these strategies to find out how well they know the information and not as a way of improving their learning, reflecting a lack of awareness of the direct benefits of retrieval practice.¹¹⁶⁻¹¹⁸ Observational data on student behaviors in undergraduate courses also reflect an underutilization of spacing and retrieval strategies.^{119,120}

Faulty metacognition could arise from several different sources. One source is lack of knowledge about effective learning strategies. Indeed, students often lack knowledge about which learning strategies are effective^{121,122} and seldom receive explicit instruction about how to learn effectively.^{123,124} This instruction could be provided in schools, but teachers also often lack awareness of effective learning strategies.¹²⁵ At the K-12 level, teacher training often focuses on domain content and pedagogical content knowledge at the expense of domain general learning principles and strategies.¹²⁶ Higher education instructors receive little if any formal training on how to teach, let alone how to support learners in developing their ability to learn effectively. Another possible contributor to poor metacognition is the fact that common intuitions about learning (Box 1) tend to run counter to the way that learning actually works.

In summary, the cognitive psychology perspective on learning strategy use has primarily focused on the role of metacognition in enabling learners to monitor and control their cognitive processes. We now turn to describing the educational psychology perspective, which also includes metacognition as a central component but conceptualizes strategy use within a broader set of cognitive, motivational, and affective processes.

Perspectives from educational psychology

Within educational psychology, the interactions between metacognitive awareness and learning strategy use are situated within the broader concept of self-regulated learning.^{127,128} From this perspective, self-regulated learning is a complex, multidimensional process that involves setting goals, planning, self-motivating, monitoring learning, and self-reflecting, among other elements.^{129,130} Learners may be self-regulating consciously or unconsciously, more effectively or less effectively, but they are always engaging in some form of self-regulation while learning. Strategy planning and use is central to this larger process, which in real-world learning situations can be complicated by a number of factors (Fig. 5). The understanding of when and how to use different strategies is critical because the optimal implementation of a given strategy can vary across contexts.¹³¹ That is, the same general strategy can be used in different ways, as described in the sections on spacing and retrieval practice above. Factors such as the nature of the to-be-learned materials (for example, domain, type, or complexity), the nature of the learning activity (for example, reading a textbook or watching an educational video), and the assessment (for example, taking a multiple-choice exam or writing an essay) need to be considered when planning the use of learning strategies. Effective high-level planning for learning can be compromised if learners do not take all of these factors into account or forego a plan entirely.

Furthermore, as learners carry out any plan that they have devised, they must monitor their progress towards achieving their goals by regularly making metacognitive judgments about the past, present, and future state of their learning.^{132,133} Such judgments might include considering how challenging it will be to learn a particular set of material, how well material has been learned already, or how accurate the answer is that they generated during retrieval practice. The accuracy of these judgments directly informs the decisions that learners make in regulating their learning.¹³⁴ Such decisions include pivoting to a different learning strategy, allocating more study time to one set of material relative to another, or deciding to terminate study. If inaccurate, these decisions can be costly, bringing additional motivational and affective elements into the metacognitive process.

The educational psychology perspective is quite useful for considering how cognitive and metacognitive processes interact with motivational and affective processes, and theories of self-regulated learning within this perspective include such components.^{129,135,136} Indeed, much research in educational psychology has focused on how learners regulate their motivation to enhance their willingness and effort to engage in a learning task when faced with challenges like boredom or difficulty^{137,138}. Forging connections between educational and cognitive psychology around the motivational and affective aspects of learning strategy use is of increasing interest to researchers.^{115,117,139,140}

Although there is consensus among researchers about strategies that are effective for learning, there is little scientific knowledge about how to support learners in

acquiring the metacognitive knowledge and skills needed to facilitate optimal strategy selection and use. According to the friction hypothesis, students naturally develop more effective strategies when they encounter challenges in their learning environments: experiencing challenges leads to growth in learning.¹⁴¹ Although learners become more sophisticated in their ability to regulate their own learning as they develop and go through schooling evidence to support the friction hypothesis is mixed at best.¹⁴²⁻¹⁴⁴ It seems implausible that students could acquire the necessary complex mental model to guide effective learning without formal instruction to complement personal experience.^{145,146} For example, despite the importance of tailoring learning plans to factors like the nature of the test, little evidence indicates that learners adjust their plans to match the test in educational contexts,¹⁴⁷ even though they sometimes do in laboratory contexts.¹⁴⁸

In sum, the educational psychology perspective complements the cognitive psychology perspective. The cognitive psychology perspective focuses on the micro-level aspects of metacognition that occur within a single learning episode, whereas the educational psychology perspective focuses on the macro-level aspects of metacognition that occur across learning episodes. Future work is needed to bridge these two perspectives in order to examine how the micro-level cognitive processes operate within the macro-level cognitive, motivational, and affective processes across contexts. Uniting these two perspectives is critical to improving the metacognition of strategy planning and use, to which we now turn before concluding.

Improving metacognition

Improving metacognition is a complex and challenging endeavor. From the cognitive psychology perspective, efforts to improve metacognition have focused on increasing learners' awareness and use of effective learning strategies. From an educational psychology perspective, improving metacognition is conceptualized within a broader set of cognitive, motivational, and affective components, all of which are critical to effective strategy planning and use. Many learners have inaccurate beliefs about learning that could be resistant to change (Box 1). The process of facilitating the acquisition of an accurate mental model of effective learning is therefore more likely to be a process of conceptual change¹⁴⁹ than of increasing the complexity of a generally accurate initial model.¹⁰

Even after learners are made aware of effective learning strategies, they do not automatically endorse or utilize those strategies.^{150,151} Although some studies show that students' awareness of their own knowledge can be improved by directly experiencing spacing¹⁶ and retrieval practice,¹⁵² awareness alone is not enough to produce lasting changes in learners' beliefs about and use of these strategies. Nor is experience alone with any strategy sufficient to change learners' behaviors.¹⁵¹ That is, even if learners know how to use a strategy, they are not likely to use it unless they believe that the strategy works for them. However, comprehensive interventions that involve direct instruction about effective learning strategies, along with the opportunity for students to

practice these strategies over time in their own courses can be effective.¹⁵³

Indeed, a comprehensive approach is needed to address the multiple factors that inhibit the development of metacognitive skills. The Knowledge, Belief, Commitment, and Planning (KBCP) framework¹⁵⁴ contains four evidence-based practical recommendations for educators who want to implement such an intervention at any level of education. First, the intervention should provide direct instruction about effective learning strategies and how to use them. Second, interventions should provide learners with experiences using those strategies (combined with knowledge of the outcomes) that can increase their knowledge of, and belief in, the effectiveness of those strategies. Third, interventions should support learners to create a plan for implementing effective strategies in their own learning. Finally, interventions should encourage learners to commit to their plan by reflecting on the benefits of using such strategies. The KBCP framework posits that all four components are necessary for an effective intervention. This multi-faceted approach is critical to producing a mental model of effective learning that enables eventual independence as well as generalization to new learning experiences. Much like the acquisition of any skill, learning to learn effectively takes time, practice, effort, and support.

Summary and future directions

Research on the psychology of learning has revealed a great deal about how to learn effectively. Spacing and retrieval practice reliably enhance learning. However, these strategies are underused by students, possibly due to false beliefs about learning, lack of awareness of effective learning strategies, or the counter-intuitive nature of these strategies.

Successful learning requires an effective 'learning routine'—knowledge of the right strategies at the right times—as well as regular use of that routine. Learners can be aware of what is needed for effective learning but fail to achieve their learning goals if they do not carry out an effective routine. Thus, a top priority for future research is to understand the decisions and actions that learners take during learning, including their use (or misuse) of effective learning strategies and the factors that hinder or facilitate their use of these strategies. The motivational and affective influences on these decisions are particularly important in real learning situations, highlighting the need for more studies investigating how these factors contribute to learners' decisions and actions. Furthermore, future research can bring critical new insights by broadening the approach to understanding the development of a complex mental model of learning by exploring open questions concerning the contributions of various cognitive and non-cognitive factors (including social, motivational, and affective aspects) to self-regulated learning in real situations.

Technology is likely to play a key role in future research on learning. New technology makes it possible to collect large quantities of data quickly, opening up possibilities for the analysis of comprehensive datasets that include information about students (for example, demographic information and prior knowledge), their learning

behaviors and decisions, and the learning context. For instance, online course management systems can collect data on the effectiveness of particular strategies (such as online quizzes), as well as student characteristics, that can answer questions about how multiple course-related and student-related factors combine and interact to predict learning. Technological advances also enable new research questions, such as determining the effectiveness of quizzes that are adapted to the learner's performance. Digital tools can also make it easier to implement learning activities and evaluate the effectiveness of learning strategies in ways that have not yet been widely and systematically explored, such as using mobile devices to deliver practice quizzes outside of class.¹⁵⁵

Finally, an important question for future research is how to effectively enhance skills in critical thinking. In an age when information is widely available but not always accurate,¹⁵⁶⁻¹⁵⁹ one of the most valuable skills a learner can have is the ability to critically evaluate information. Effective learning strategies like spacing can enhance skills in critical thinking and evaluating the credibility of information.¹⁸ More research can shed additional light on the best strategies and approaches for building these skills. Critical thinking skills will be especially important for learners in an educational landscape that is becoming increasingly flexible and dependent upon learners to initiate and regulate the actions that are best for their own learning.

Box 1: False Beliefs about Learning

Learners hold a number of inaccurate beliefs about learning. These beliefs can be studied directly by collecting learners' opinions about the effectiveness of specific learning strategies.

For example, when given a scenario describing spacing (compared to massing) and retrieval practice (compared to restudying) and asked which strategy would be more effective for learning, undergraduate students tend to choose the less effective strategies of massing and restudying.²²⁵ Although spacing works for a variety of learning materials, learners take into account the difficulty of the material and are more likely to prefer massing when they anticipate taking an easy test.¹⁵⁰

Indeed, the effort involved in a learning strategy may influence learners' beliefs about that strategy. Strategies such as repeatedly re-reading and highlighting tend to increase the feeling of fluency or ease with which materials are processed, and learners mistake this fluency as an indication that the materials have been well-learned.^{132,226} This 'illusion of learning' due to fluency could be part of why students tend to overuse these ineffective strategies^{116,122,125,227} even though they are a poor predictor of academic success.²²⁸ Students also endorse other situations that minimize the appearance of effort and difficulty—such as a lecture delivered in a smooth and well-polished manner or a lecture compared to active problem-solving activities—as more effective for their learning, although the opposite is true.^{132,226,229}

By contrast, effective learning strategies like spacing and retrieval (along with other potentially effective strategies such as interleaving²³⁰ and prequestions²³¹) involve effort and a greater likelihood of making errors. However, learners believe that strategies involving effort are less effective for learning.⁹¹ One study found that even after directly experiencing spacing and retrieval in their own learning, learners rated these strategies as less effective than massing and rereading, respectively.²³² Learners also rated spacing and retrieval as more effortful, and ratings of effort negatively predicted perceived effectiveness of the strategies and willingness to use them.

Thus, students tend to misinterpret effort as a sign of ineffective learning²³² or the inability to succeed.²³³ This misperception matters because learners' beliefs about the effectiveness of strategies are related to the use of those strategies.^{117,234,235} For instance, these false beliefs could underlie students' tendencies to avoid learning situations that involve effort²³² and errors.²³⁶

False beliefs about learning could originate from a variety of sources, including learners' intuitions, experiences, and even formal education. Such beliefs are not easily and immediately changed through simple interventions such as a one-time demonstration of an effective learning strategy.^{39,170} However, emerging research shows that learners can acquire more accurate beliefs about learning through comprehensive interventions that involve direct instruction on the research supporting effective learning strategies and how to use them, combined with continued use of those strategies over time and experience with the outcomes.¹⁵³

References

1. Witherby, A. E. & Tauber, S. K. The Current Status of Students' Note-Taking: Why and How Do Students Take Notes? *Journal of Applied Research in Memory and Cognition* **8**, 139–153 (2019).
2. Feitosa de Moura, V., Alexandre de Souza, C. & Noronha Viana, A. B. The use of Massive Open Online Courses (MOOCs) in blended learning courses and the functional value perceived by students. *Computers & Education* **161**, 104077 (2021).
3. Hew, K. F. & Cheung, W. S. Students' and instructors' use of massive open online courses (MOOCs): Motivations and challenges. *Educational Research Review* **12**, 45–58 (2014).
4. Adesope, O. O., Trevisan, D. A. & Sundararajan, N. Rethinking the Use of Tests: A Meta-Analysis of Practice Testing. *Review of Educational Research* **87**, 659–701 (2017).
5. Carpenter, S. K. Spacing Effects on Learning and Memory. in *Learning and Memory: A Comprehensive Reference (Second Edition)* (ed. Byrne, J. H.) 465–485 (Academic Press, 2017).
6. Carpenter, S. K. Distributed Practice or Spacing Effect. *Oxford Research Encyclopedia of Education*
<https://oxfordre.com/education/view/10.1093/acrefore/9780190264093.001.0001/acrefore-9780190264093-e-859> (2020) doi:10.1093/acrefore/9780190264093.013.859.
7. Yang, C., Luo, L., Vadillo, M. A., Yu, R. & Shanks, D. R. Testing (quizzing) boosts classroom learning: A systematic and meta-analytic review. *Psychological Bulletin* (2021)
8. Agarwal, P. K., Nunes, L. D. & Blunt, J. R. Retrieval Practice Consistently Benefits Student Learning: a Systematic Review of Applied Research in Schools and Classrooms. *Educ Psychol Rev* (2021)
9. Cepeda, N. J., Pashler, H., Vul, E., Wixted, J. T., & Rohrer, D. Distributed Practice in Verbal Recall Tasks: A Review and Quantitative Synthesis. *Psychological Bulletin* **132**, 354–380 (2006).
10. Chi, M. T. H. & Ohlsson, S. Complex Declarative Learning. in *The Cambridge handbook of thinking and reasoning* 371–399 (Cambridge University Press, 2005).
11. Bransford, J. D. & Schwartz, D. L. Chapter 3: Rethinking Transfer: A Simple Proposal With Multiple Implications. *Review of Research in Education* **24**, 61–100 (1999).
12. Barnett, S. M. & Ceci, S. J. When and where do we apply what we learn?: A taxonomy for far transfer. *Psychological Bulletin* **128**, 612–637 (2002).
13. Ebbinghaus, H. *Über das Gedächtnis: Untersuchungen zur experimentellen Psychologie*. (Duncker & Humblot, 1885).
14. Vlach, H. A., Sandhofer, C. M. & Kornell, N. The spacing effect in children's memory and category induction. *Cognition* **109**, 163–167 (2008).
15. Jackson, C. E., Maruff, P. T. & Snyder, P. J. Massed versus spaced visuospatial memory in cognitively healthy young and older adults. *Alzheimer's & Dementia* **9**, S32–S38 (2013).
16. Emeny, W. G., Hartwig, M. K. & Rohrer, D. Spaced mathematics practice improves test scores and reduces overconfidence. *Applied Cognitive Psychology* **35**, 1082–1089 (2021).
17. Vlach, H. A. & Sandhofer, C. M. Distributing Learning Over Time: The Spacing Effect in Children's Acquisition and Generalization of Science Concepts: Spacing and Generalization. *Child Development* **83**, 1137–1144 (2012).

18. Foot-Seymour, V., Foot, J. & Wiseheart, M. Judging credibility: Can spaced lessons help students think more critically online? *Applied Cognitive Psychology* **33**, 1032–1043 (2019).
19. Rohrer, D., Dedrick, R. F., Hartwig, M. K. & Cheung, C.-N. A randomized controlled trial of interleaved mathematics practice. *Journal of Educational Psychology* **112**, 40–52 (2020).
20. Yazdani, M. A. & Zebrowski, E. Spaced Reinforcement: An Effective Approach to Enhance the Achievement in Plane Geometry. *Journal of Mathematical Sciences* **7** (2006).
21. Samani, J. & Pan, S. C. Interleaved practice enhances memory and problem-solving ability in undergraduate physics. *npj Science of Learning* **13** (2021).
22. Raman, M. *et al.* Teaching in small portions dispersed over time enhances long-term knowledge retention. *Medical Teacher* **32**, 250–255 (2010).
23. Moulton, C.-A. E. *et al.* Teaching Surgical Skills: What Kind of Practice Makes Perfect?: A Randomized, Controlled Trial. *Annals of Surgery* **244**, 400–409 (2006).
24. Van Dongen, K. W., Mitra, P. J., Schijven, M. P. & Broeders, I. A. M. J. Distributed versus massed training: efficiency of training psychomotor skills. *Surg Tech Dev* **1**, e17 (2011).
25. Spruit, E. N., Band, G. P. H. & Hamming, J. F. Increasing efficiency of surgical training: effects of spacing practice on skill acquisition and retention in laparoscopy training. *Surg Endosc* **29**, 2235–2243 (2015).
26. Lyle, K. B., Bego, C. R., Hopkins, R. F., Hieb, J. L. & Ralston, P. A. S. How the Amount and Spacing of Retrieval Practice Affect the Short- and Long-Term Retention of Mathematics Knowledge. *Educ Psychol Rev* **32**, 277–295 (2020).
27. Kapler, I. V., Weston, T. & Wiseheart, M. Spacing in a simulated undergraduate classroom: Long-term benefits for factual and higher-level learning. *Learning and Instruction* **36**, 38–45 (2015).
28. Sobel, H. S., Cepeda, N. J. & Kapler, I. V. Spacing effects in real-world classroom vocabulary learning. *Applied Cognitive Psychology* **25**, 763–767 (2011).
29. Carpenter, S. K., Pashler, H. & Cepeda, N. J. Using tests to enhance 8th grade students' retention of U.S. history facts. *Applied Cognitive Psychology* **23**, 760–771 (2009).
30. Cepeda, N. J., Vul, E., Rohrer, D., Wixted, J. T. & Pashler, H. Spacing Effects in Learning: A Temporal Ridgeline of Optimal Retention. *Psychol Sci* **19**, 1095–1102 (2008).
31. Delaney, P. F., Spirgel, A. S. & Toppino, T. C. A deeper analysis of the spacing effect after “deep” encoding. *Mem Cogn* **40**, 1003–1015 (2012).
32. Hintzman, D. L., Block, R. A. & Summers, J. J. Modality tags and memory for repetitions: Locus of the spacing effect. *Journal of Verbal Learning and Verbal Behavior* **12**, 229–238 (1973).
33. Glenberg, A. M. Component-levels theory of the effects of spacing of repetitions on recall and recognition. *Memory & Cognition* **7**, 95–112 (1979).
34. Verkoeijen, P. P. J. L., Rikers, R. M. J. P. & Schmidt, H. G. Detrimental Influence of Contextual Change on Spacing Effects in Free Recall. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **30**, 796 (20040705).
35. Benjamin, A. S. & Tullis, J. What makes distributed practice effective? *Cognitive Psychology* **61**, 228–247 (2010).
36. Thios, S. J. & D'Agostino, P. R. Effects of repetition as a function of study-phase retrieval. *Journal of Verbal Learning and Verbal Behavior* **15**, 529–536 (1976).

37. Smolen, P., Zhang, Y. & Byrne, J. H. The right time to learn: mechanisms and optimization of spaced learning. *Nat Rev Neurosci* **17**, 77–88 (2016).
38. Goossens, N. A. M. C., Camp, G., Verkoeijen, P. P. J. L., Tabbers, H. K. & Zwaan, R. A. Spreading the words: A spacing effect in vocabulary learning. *Journal of Cognitive Psychology* **24**, 965–971 (2012).
39. Zulkipli, N., McLean, J., Burt, J. S. & Bath, D. Spacing and induction: Application to exemplars presented as auditory and visual text. *Learning and Instruction* **22**, 215–221 (2012).
40. Küpper-Tetzel, C. E. & Erdfelder, E. Encoding, maintenance, and retrieval processes in the lag effect: A multinomial processing tree analysis. *Memory* **20**, 37–47 (2012).
41. Verkoeijen, P. P. J. L., Rikers, R. M. J. P. & Schmidt, H. G. Limitations to the Spacing Effect: Demonstration of an Inverted u-Shaped Relationship Between Interrepetition Spacing and Free Recall. *Experimental Psychology* **52**, 257–263 (2005).
42. Randler, C., Kranich, K. & Eisele, M. Block scheduled versus traditional biology teaching—an educational experiment using the water lily. *Instr Sci* **36**, 17–25 (2008).
43. Abbott, E. E. On the analysis of the factor of recall in the learning process. *The Psychological Review: Monograph Supplements* **11**, 159–177 (1909).
44. Roediger, H. L. & Butler, A. C. The critical role of retrieval practice in long-term retention. *Trends in Cognitive Sciences* **15**, 20–27 (2011).
45. Rowland, C. A. The effect of testing versus restudy on retention: A meta-analytic review of the testing effect. *Psychological Bulletin* **140**, 1432–1463 (2014).
46. Pan, S. C. & Rickard, T. C. Transfer of test-enhanced learning: Meta-analytic review and synthesis. *Psychological Bulletin* **144**, 710–756 (2018).
47. Sheffield, E. & Hudson, J. You Must Remember This: Effects of Video and Photograph Reminders on 18-Month-Olds' Event Memory. *Journal of Cognition and Development* **7**, 73–93 (2006).
48. Fazio, L. K. & Marsh, E. J. Retrieval-Based Learning in Children. *Curr Dir Psychol Sci* **28**, 111–116 (2019).
49. Coane, J. H. Retrieval practice and elaborative encoding benefit memory in younger and older adults. *Journal of Applied Research in Memory and Cognition* **2**, 95–100 (2013).
50. Bahrick, H. P., Bahrick, L. E., Bahrick, A. S. & Bahrick, P. E. Maintenance of Foreign Language Vocabulary and the Spacing Effect. *Psychol Sci* **4**, 316–321 (1993).
51. Bahrick, H. P., & Phelps, E. Retention of Spanish vocabulary over 8 years. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, **13**, 344–349 (1987).
52. Kulhavy, R. W. & Stock, W. A. Feedback in written instruction: The place of response certainty. *Educ Psychol Rev* **1**, 279–308 (1989).
53. Pan, S. C., Hutter, S. A., D'Andrea, D., Unwalla, D. & Rickard, T. C. In search of transfer following cued recall practice: The case of process-based biology concepts. *Applied Cognitive Psychology* (2019).
54. Pashler, H., Cepeda, N. J., Wixted, J. T. & Rohrer, D. When Does Feedback Facilitate Learning of Words? *Journal of Experimental Psychology: Learning, Memory, and Cognition* **31**, 3–8 (2005).
55. Kang, S. H. K., McDermott, K. B. & Roediger, H. L. Test format and corrective feedback modify the effect of testing on long-term retention. *European Journal of Cognitive Psychology* **19**, 528–558 (2007).
56. Jaeger, A., Eisenkraemer, R. E. & Stein, L. M. Test-enhanced learning in third-grade children. *Educational Psychology* **35**, 513–521 (2015).

57. Pan, S. C., Rickard, T. C. & Bjork, R. A. Does Spelling Still Matter—and If So, How Should It Be Taught? Perspectives from Contemporary and Historical Research. *Educ Psychol Rev* (2021).
58. Jones, A. C. *et al.* Beyond the Rainbow: Retrieval Practice Leads to Better Spelling than does Rainbow Writing. *Educ Psychol Rev* **28**, 385–400 (2016).
59. McDermott, K. B., Agarwal, P. K., D’Antonio, L., Roediger, H. L. & McDaniel, M. A. Both multiple-choice and short-answer quizzes enhance later exam performance in middle and high school classes. *Journal of Experimental Psychology: Applied* **20**, 3–21 (2014).
60. Roediger, H., Agarwal, P., McDaniel, M. & McDermott, K. Test-Enhanced Learning in the Classroom: Long-Term Improvements From Quizzing. *Journal of Experimental Psychology: Applied* **17**, 382–95 (2011).
61. Bobby, Z. & Meiyappan, K. “Test-enhanced” focused self-directed learning after the teaching modules in biochemistry. *Biochemistry and Molecular Biology Education* **46**, 472–477 (2018).
62. Pan, S. C. *et al.* Online and Clicker Quizzing on Jargon Terms Enhances Definition-Focused but Not Conceptually Focused Biology Exam Performance. *CBE—Life Sciences Education* **18**, ar54 (2019).
63. Thomas, A. K., Smith, A. M., Kamal, K. & Gordon, L. T. Should You Use Frequent Quizzing in Your College Course? Giving up 20 Minutes of Lecture Time May Pay Off. *Journal of Applied Research in Memory and Cognition* **9**, 83–95 (2020).
64. Lyle, K. B. & Crawford, N. A. Retrieving Essential Material at the End of Lectures Improves Performance on Statistics Exams. *Teaching of Psychology* **38**, 94–97 (2011).
65. Larsen, D. P., Butler, A. C. & Roediger III, H. L. Comparative effects of test-enhanced learning and self-explanation on long-term retention. *Med Educ* **47**, 674–682 (2013).
66. Eglington, L. G. & Kang, S. H. K. Retrieval Practice Benefits Deductive Inference. *Educ Psychol Rev* **30**, 215–228 (2018).
67. Butler, A. C. Repeated Testing Produces Superior Transfer of Learning Relative to Repeated Studying. *Journal of Experimental Psychology. Learning, Memory, and Cognition* **36**, 1118–33 (2010).
68. Brabec, J. A., Pan, S. C., Bjork, E. L. & Bjork, R. A. True-False Testing on Trial: Guilty as Charged or Falsely Accused? *Educ Psychol Rev* **33**, 667–692 (2021).
69. McDaniel, M. A., Wildman, K. M. & Anderson, J. L. Using quizzes to enhance summative-assessment performance in a web-based class: An experimental study. *Journal of Applied Research in Memory and Cognition* **1**, 18–26 (2012).
70. Rawson, K. A., Dunlosky, J. & Sciartelli, S. M. The Power of Successive Relearning: Improving Performance on Course Exams and Long-Term Retention. *Educ Psychol Rev* **25**, 523–548 (2013).
71. Morris, P. E. & Fritz, C. O. The Name Game: Using Retrieval Practice to Improve the Learning of Names. *Journal of Experimental Psychology: Applied* **6**, 124–129 (2000).
72. Smith, M. A., Roediger, H. L. & Karpicke, J. D. Covert retrieval practice benefits retention as much as overt retrieval practice. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **39**, 1712–1725 (2013).
73. Rummer, R., Schweppe, J., Gerst, K. & Wagner, S. Is testing a more effective learning strategy than note-taking? *Journal of Experimental Psychology: Applied* **23**, 293–300 (2017).
74. Karpicke, J. D. & Blunt, J. R. Retrieval Practice Produces More Learning than Elaborative Studying with Concept Mapping. *Science* **331**, 772–775 (2011).

75. Ebersbach, M., Feierabend, M. & Nazari, K. B. B. Comparing the effects of generating questions, testing, and restudying on students' long-term recall in university learning. *Applied Cognitive Psychology* **34**, 724–736 (2020).
76. Roelle, J. & Nückles, M. Generative learning versus retrieval practice in learning from text: The cohesion and elaboration of the text matters. *Journal of Educational Psychology* **111**, 1341–1361 (2019).
77. Endres, T., Carpenter, S., Martin, A. & Renkl, A. Enhancing learning by retrieval: Enriching free recall with elaborative prompting. *Learning and Instruction* **49**, 13–20 (2017).
78. Glover, J. A. The 'Testing' Phenomenon: Not Gone but Nearly Forgotten. *Journal of Educational Psychology* **81**, 392–399 (1989).
79. Karpicke, J. D., Lehman, M. & Aue, W. R. Chapter Seven - Retrieval-Based Learning: An Episodic Context Account. in *Psychology of Learning and Motivation* (ed. Ross, B. H.) vol. 61 237–284 (Academic Press, 2014).
80. Carpenter, S. K. Cue strength as a moderator of the testing effect: The benefits of elaborative retrieval. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **35**, 1563–1569 (2009).
81. Carpenter, S. K. Semantic information activated during retrieval contributes to later retention: Support for the mediator effectiveness hypothesis of the testing effect. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **37**, 1547–1552 (2011).
82. Rickard, T. C. & Pan, S. C. A dual memory theory of the testing effect. *Psychon Bull Rev* **25**, 847–869 (2018).
83. Bjork, R. A. *Retrieval as a Memory Modifier: An Interpretation of Negative Recency and Related Phenomena*. (1975).
84. Arnold, K. M. & McDermott, K. B. Test-Potentiated Learning: Distinguishing Between Direct and Indirect Effects of Tests. *J Exp Psychol Learn Mem Cogn* **39**, 940–945 (2013).
85. Roediger, H. L. & Karpicke, J. D. The Power of Testing Memory: Basic Research and Implications for Educational Practice. *Perspect Psychol Sci* **1**, 181–210 (2006).
86. Carpenter, S. K. Testing Enhances the Transfer of Learning. *Curr Dir Psychol Sci* **21**, 279–283 (2012).
87. Pan, S. C. & Agarwal, P. K. Retrieval Practice and Transfer of Learning: Fostering Students' Application of Knowledge. *RetrievalPractice.org* **12** (2018).
88. Tran, R., Rohrer, D. & Pashler, H. Retrieval practice: the lack of transfer to deductive inferences. *Psychon Bull Rev* **22**, 135–140 (2015).
89. Wissman, K. T., Zmary, A. & Rawson, K. A. When Does Practice Testing Promote Transfer on Deductive Reasoning Tasks? *Journal of Applied Research in Memory and Cognition* **7**, 398–411 (2018).
90. van Gog, T. & Sweller, J. Not New, but Nearly Forgotten: the Testing Effect Decreases or even Disappears as the Complexity of Learning Materials Increases. *Educ Psychol Rev* **27**, 247–264 (2015).
91. Carpenter, S. K., Endres, T. & Hui, L. Students' Use of Retrieval in Self-Regulated Learning: Implications for Monitoring and Regulating Effortful Learning Experiences. *Educ Psychol Rev* **32**, 1029–1054 (2020).
92. Yeo, D. J. & Fazio, L. K. The optimal learning strategy depends on learning goals and processes: Retrieval practice versus worked examples. *Journal of Educational Psychology* **111**, 73–90 (2019).

93. Peterson, D. J. & Wissman, K. T. The testing effect and analogical problem-solving. *Memory* **26**, 1460–1466 (2018).
94. Hostetter, A. B., Penix, E. A., Norman, M. Z., Batsell, W. R. & Carr, T. H. The role of retrieval practice in memory and analogical problem-solving. *Quarterly Journal of Experimental Psychology* **72**, 858–871 (2019).
95. Karpicke, J. D., Blunt, J. R., Smith, M. A. & Karpicke, S. S. Retrieval-based learning: The need for guided retrieval in elementary school children. *Journal of Applied Research in Memory and Cognition* **3**, 198–206 (2014).
96. Smith, M. A. & Karpicke, J. D. Retrieval practice with short-answer, multiple-choice, and hybrid tests. *Memory* **22**, 784–802 (2014).
97. Latimier, A., Peyre, H. & Ramus, F. A Meta-Analytic Review of the Benefit of Spacing out Retrieval Practice Episodes on Retention. *Educ Psychol Rev* **33**, 959–987 (2021).
98. Higham, P. A., Zengel, B., Bartlett, L. K. & Hadwin, J. A. The benefits of successive relearning on multiple learning outcomes. *Journal of Educational Psychology* (2021).
99. Hopkins, R. F., Lyle, K. B., Hieb, J. L. & Ralston, P. A. S. Spaced Retrieval Practice Increases College Students' Short- and Long-Term Retention of Mathematics Knowledge. *Educ Psychol Rev* **28**, 853–873 (2016).
100. Bahrick, H. P. Maintenance of knowledge: Questions about memory we forgot to ask. *Journal of Experimental Psychology: General* **108**, 296–308 (1979).
101. Rawson, K. A. & Dunlosky, J. Successive relearning: An underexplored but potent technique for obtaining and maintaining knowledge. *Current Directions in Psychological Science* (in press).
102. Rawson, K. A. & Dunlosky, J. When Is Practice Testing Most Effective for Improving the Durability and Efficiency of Student Learning? *Educ Psychol Rev* **24**, 419–435 (2012).
103. Janes, J. L., Dunlosky, J., Rawson, K. A. & Jasnow, A. Successive relearning improves performance on a high-stakes exam in a difficult biopsychology course. *Applied Cognitive Psychology* **34**, 1118–1132 (2020).
104. Rawson, K. A., Dunlosky, J. & Janes, J. L. All Good Things Must Come to an End: a Potential Boundary Condition on the Potency of Successive Relearning. *Educ Psychol Rev* **32**, 851–871 (2020).
105. Rawson, K. A. & Dunlosky, J. Optimizing schedules of retrieval practice for durable and efficient learning: How much is enough? *Journal of Experimental Psychology: General* **140**, 283–302 (2011).
106. Flavell, J. H. Metacognition and cognitive monitoring: A new area of cognitive–developmental inquiry. *American Psychologist* **34**, 906–911 (1979).
107. Kuhn, D. Metacognition matters in many ways. *Educational Psychologist* **0**, 1–14 (2021).
108. Norman, E. *et al.* Metacognition in Psychology. *Review of General Psychology* **23**, 403–424 (2019).
109. Was, C. A. & Al-Harthy, I. S. Persistence of overconfidence in young children: Factors that lead to more accurate predictions of memory performance. *European Journal of Developmental Psychology* **15**, 156–171 (2018).
110. Forsberg, A., Blume, C. L. & Cowan, N. The development of metacognitive accuracy in working memory across childhood. *Developmental Psychology* **57**, 1297–1317 (2021).
111. Kuhn, D. Metacognitive Development. *Current Directions in Psychological Science* **9**, 178–181.
112. Bell, P. & Volckmann, D. Knowledge Surveys in General Chemistry: Confidence, Overconfidence, and Performance. *J. Chem. Educ.* **88**, 1469–1476 (2011).

113. Saenz, G. D., Geraci, L. & Tirso, R. Improving metacognition: A comparison of interventions. *Applied Cognitive Psychology* **33**, 918–929 (2019).
114. Morphew, J. W. Changes in metacognitive monitoring accuracy in an introductory physics course. *Metacognition Learning* **16**, 89–111 (2021).
115. Geller, J. *et al.* Study strategies and beliefs about learning as a function of academic achievement and achievement goals. *Memory* **26**, 683–690 (2018).
116. Kornell, N. & Bjork, R. A. The promise and perils of self-regulated study. *Psychon Bull Rev* **14**, 219–224 (2007).
117. Yan, V. X., Thai, K.-P. & Bjork, R. A. Habits and beliefs that guide self-regulated learning: Do they vary with mindset? *Journal of Applied Research in Memory and Cognition* **3**, 140–152 (2014).
118. Rivers, M. L. Metacognition About Practice Testing: a Review of Learners' Beliefs, Monitoring, and Control of Test-Enhanced Learning. *Educ Psychol Rev* **33**, 823–862 (2021).
119. Carpenter, S. K. *et al.* Students' Use of Optional Online Reviews and Its Relationship to Summative Assessment Outcomes in Introductory Biology. *LSE* **16**, ar23 (2017).
120. Corral, D., Carpenter, S. K., Perkins, K. & Gentile, D. A. Assessing students' use of optional online lecture reviews. *Applied Cognitive Psychology* **34**, 318–329 (2020).
121. Blasiman, R. N., Dunlosky, J. & Rawson, K. A. The what, how much, and when of study strategies: comparing intended versus actual study behaviour. *Memory* **25**, 784–792 (2017).
122. Karpicke, J. D., Butler, A. C. & Roediger III, H. L. Metacognitive strategies in student learning: Do students practise retrieval when they study on their own? *Memory* **17**, 471–479 (2009).
123. Hamman, D., Berthelot, J., Saia, J. & Crowley, E. Teachers' coaching of learning and its relation to students' strategic learning. *Journal of Educational Psychology* **92**, 342–348 (2000).
124. Kistner, S. *et al.* Promotion of self-regulated learning in classrooms: investigating frequency, quality, and consequences for student performance. *Metacognition Learning* **5**, 157–171 (2010).
125. Morehead, K., Rhodes, M. G. & DeLozier, S. Instructor and student knowledge of study strategies. *Memory* **24**, 257–271 (2016).
126. Pomerance, L., Greenberg, J. & Walsh, K. *Learning about Learning: What Every New Teacher Needs to Know*. National Council on Teacher Quality (National Council on Teacher Quality, 2016).
127. Dinsmore, D. L., Alexander, P. A. & Loughlin, S. M. Focusing the Conceptual Lens on Metacognition, Self-regulation, and Self-regulated Learning. *Educ Psychol Rev* **20**, 391–409 (2008).
128. Winne, P. H. Cognition and metacognition within self-regulated learning. in *Handbook of self-regulation of learning and performance*, 2nd ed 36–48 (Routledge/Taylor & Francis Group, 2018).
129. Pintrich, P. R. A Conceptual Framework for Assessing Motivation and Self-Regulated Learning in College Students. *Educational Psychology Review* **16**, 385–407 (2004).
130. Zimmerman, B. J. Self-Efficacy: An Essential Motive to Learn. *Contemporary Educational Psychology* **25**, 82–91 (2000).

131. McDaniel, M. A. & Butler, A. C. A contextual framework for understanding when difficulties are desirable. in *Successful remembering and successful forgetting: A festschrift in honor of Robert A. Bjork* 175–198 (Psychology Press, 2011).
132. Bjork, R. A., Dunlosky, J. & Kornell, N. Self-Regulated Learning: Beliefs, Techniques, and Illusions. *Annu. Rev. Psychol.* **64**, 417–444 (2013).
133. Nelson, T. O. & Narens, L. Metamemory: A Theoretical Framework and New Findings. in *Psychology of Learning and Motivation* (ed. Bower, G. H.) vol. 26 125–173 (Academic Press, 1990).
134. Fiechter, J. L., Benjamin, A. S. & Unsworth, N. The Metacognitive Foundations of Effective Remembering. in *The Oxford Handbook of Metamemory* (eds. Dunlosky, J. & Tauber, S. K.) (2016).
135. Efklides, A. Interactions of metacognition with motivation and affect in self-regulated learning: The MASRL model. *Educational psychologist* **46**, 6-25 (2011).
136. Zimmerman, B. J. Attaining self-regulation: A social cognitive perspective. In M. Boekaerts & P. R. Pintrich, (Eds.), *Handbook of self-regulation* 13-39 (Academic Press, 2000).
137. Wolters, C. A. Regulation of motivation: Evaluating an underemphasized aspect of self-regulated learning. *Educational Psychologist* **38**, 189-205 (2003).
138. Wolters, C. A., & Benzon, M. Assessing and predicting college students' use of strategies for the self-regulation of motivation. *Journal of Experimental Education* **18**, 199-221 (2013).
139. Abel, M., & Bäuml, K-H. T. Would you like to learn more? Retrieval practice plus feedback can increase motivation to keep on studying. *Cognition* **201**, 104316 (2020).
140. Kang, S. H. K., & Pashler, H. Is the benefit of retrieval practice modulated by motivation? *Journal of Applied Research in Memory and Cognition* **3**, 183-188 (2014).
141. Vermunt, J. D. & Verloop, N. Congruence and friction between learning and teaching. *Learning and Instruction* **9**, 257–280 (1999).
142. Coertjens, L., Donche, V., De Maeyer, S., Van Daal, T., & Van Petegem, P. The growth trend in learning strategies during the transition from secondary to higher education in Flanders. *Higher Education: The International Journal of Higher Education and Educational Planning* **3**, 499–518 (2017).
143. Severiens, S., Ten Dam, G., & Van Hout Wolters, B. (2001). Stability of processing and regulation strategies: Two longitudinal studies on student learning. *Higher Education* **42**, 437–453 (2001).
144. Watkins, D., & Hattie, J. A longitudinal study of the approaches to learning of Australian tertiary students. *Human Learning: Journal of Practical Research and Applications* **4**, 127–141 (1985).
145. Russell, J. M., Baik, C., Ryan, A. T. & Molloy, E. Fostering self-regulated learning in higher education: Making self-regulation visible. *Active Learning in Higher Education* (2020).
146. Schraw, G. Promoting general metacognitive awareness. *Instr Sci* **26**, 113–125 (1998).
147. Lundeberg, M. A. & Fox, P. W. Do Laboratory Findings on Test Expectancy Generalize to Classroom Outcomes? *Review of Educational Research* **61**, 94–106 (1991).
148. Rivers, M. L. & Dunlosky, J. Are test-expectancy effects better explained by changes in encoding strategies or differential test experience? *Journal of Experimental Psychology: Learning, Memory, and Cognition* **47**, 195–207 (2021).

149. Chi, M. Three Types of Conceptual Change: Belief Revision, Mental Model Transformation, and Categorical Shift. in *Handbook of research on conceptual change* (ed. Vosniadou, S.) 61–82 (Lawrence Erlbaum Associates, Inc, 2009).
150. Susser, J. A. & McCabe, J. From the lab to the dorm room: metacognitive awareness and use of spaced study. *Instr Sci* **41**, 345–363 (2013).
151. Yan, V. X., Bjork, E. L. & Bjork, R. A. On the difficulty of mending metacognitive illusions: A priori theories, fluency effects, and misattributions of the interleaving benefit. *Journal of Experimental Psychology: General* **145**, 918–933 (2016).
152. Ariel, R. & Karpicke, J. D. Improving self-regulated learning with a retrieval practice intervention. *Journal of Experimental Psychology: Applied* **24**, 43–56 (2018).
153. Biwer, F., Egbrink, M. G. A. oude, Aalten, P. & de Bruin, A. B. H. Fostering Effective Learning Strategies in Higher Education – A Mixed-Methods Study. *Journal of Applied Research in Memory and Cognition* **9**, 186–203 (2020).
154. McDaniel, M. A. & Einstein, G. O. Training Learning Strategies to Promote Self-Regulation and Transfer: The Knowledge, Belief, Commitment, and Planning Framework. *Perspect Psychol Sci* **15**, 1363–1381 (2020).
155. Cleary, A. M., et al. Wearable technology for automatizing science-based study strategies: Reinforcing learning through intermittent smartwatch prompting. *Journal of Applied Research in Memory and Cognition* **10**, 444–457 (2021).
156. Fazio, L. K. Repetition Increases Perceived Truth Even for Known Falsehoods. *Collabra: Psychology* **6**, (2020).
157. Kozyreva, A., Lewandowsky, S. & Hertwig, R. Citizens Versus the Internet: Confronting Digital Challenges With Cognitive Tools. *Psychol Sci Public Interest* **21**, 103–156 (2020).
158. Pennycook, G. & Rand, D. G. The Psychology of Fake News. *Trends in Cognitive Sciences* **25**, 388–402 (2021).
159. Ecker, U. K. H. et al. The psychological drivers of misinformation belief and its resistance to correction. *Nat Rev Psychol* **1**, 13–29 (2022).
160. Toppino, T. C., Kasserman, J. E. & Mracek, W. A. The effect of spacing repetitions on the recognition memory of young children and adults. *Journal of Experimental Child Psychology* **51**, 123–138 (1991).
161. Childers, J. B. & Tomasello, M. Two-year-olds learn novel nouns, verbs, and conventional actions from massed or distributed exposures. *Developmental Psychology* **38**, 967–978 (2002).
162. Lotfolahi, A. R. & Salehi, H. Spacing effects in vocabulary learning: Young EFL learners in focus. *Cogent Education* **4**, (2017).
163. Ambridge, B., Theakston, A. L., Lieven, E. V. M. & Tomasello, M. The distributed learning effect for children's acquisition of an abstract syntactic construction. *Cognitive Development* **21**, 174–193 (2006).
164. Schutte, G. M. et al. A comparative analysis of massed vs. distributed practice on basic math fact fluency growth rates. *Journal of School Psychology* **53**, 149–159 (2015).
165. Küpper-Tetzel, C. E., Erdfelder, E. & Dickhäuser, O. The lag effect in secondary school classrooms: Enhancing students' memory for vocabulary. *Instr Sci* **42**, 373–388 (2014).
166. Bloom, K. C. & Shuell, T. J. Effects of Massed and Distributed Practice on the Learning and Retention of Second-Language Vocabulary. *The Journal of Educational Research* **74**, 245–248 (1981).
167. Grote, M. G. Distributed versus massed practice in high school physics. *School Science and Mathematics* **95**, 97 (1995).

168. Minnick, B. Can Spaced Review Help Students Learn Brief Forms? *The Journal of Business Education* 146–148 (1969).
169. Dobson, J. L., Perez, J. & Linderholm, T. Distributed retrieval practice promotes superior recall of anatomy information. *Anatomical Sciences Education* **10**, 339–347 (2017).
170. Kornell, N. & Bjork, R. A. Learning Concepts and Categories: Is Spacing the “Enemy of Induction”? *Psychol Sci* **19**, 585–592 (2008).
171. Rawson, K. A. & Kintsch, W. Rereading Effects Depend on Time of Test. *Journal of Educational Psychology* **97**, 70–80 (2005).
172. Butler, A. C., Marsh, E. J., Slavinsky, J. P. & Baraniuk, R. G. Integrating Cognitive Science and Technology Improves Learning in a STEM Classroom. *Educ Psychol Rev* **26**, 331–340 (2014).
173. Carpenter, S. K. & DeLosh, E. L. Application of the testing and spacing effects to name learning. *Applied Cognitive Psychology* **19**, 619–636 (2005).
174. Pan, S. C., Tajran, J., Lovelett, J., Osuna, J. & Rickard, T. C. Does interleaved practice enhance foreign language learning? The effects of training schedule on Spanish verb conjugation skills. *Journal of Educational Psychology* **111**, 1172–1188 (2019).
175. Miles, S. W. Spaced vs. massed distribution instruction for L2 grammar learning. *System* **42**, 412–428 (2014).
176. Rohrer, D. & Taylor, K. The effects of overlearning and distributed practise on the retention of mathematics knowledge. *Applied Cognitive Psychology* **20**, 1209–1224 (2006).
177. Wahlheim, C. N., Dunlosky, J. & Jacoby, L. L. Spacing enhances the learning of natural concepts: an investigation of mechanisms, metacognition, and aging. *Mem Cogn* **39**, 750–763 (2011).
178. Simmons, A. L. Distributed Practice and Procedural Memory Consolidation in Musicians’ Skill Learning. *Journal of Research in Music Education* **59**, 357–368 (2012).
179. Ebersbach, M. & Barzagar Nazari, K. Implementing Distributed Practice in Statistics Courses: Benefits for Retention and Transfer. *Journal of Applied Research in Memory and Cognition* **9**, 532–541 (2020).
180. Kornell, N. Optimising learning using flashcards: Spacing is more effective than cramming. *Applied Cognitive Psychology* **23**, 1297–1317 (2009).
181. Bouzid, N. & Crawshaw, C. M. Massed versus distributed wordprocessor training. *Applied Ergonomics* **18**, 220–222 (1987).
182. Lin, Y., Cheng, A., Grant, V. J., Currie, G. R. & Hecker, K. G. Improving CPR quality with distributed practice and real-time feedback in pediatric healthcare providers – A randomized controlled trial. *Resuscitation* **130**, 6–12 (2018).
183. Terenyi, J., Anksorus, H. & Persky, A. M. Impact of Spacing of Practice on Learning Brand Name and Generic Drugs. *American Journal of Pharmaceutical Education* **82**, (2018).
184. Kerfoot, B. P., DeWolf, W. C., Masser, B. A., Church, P. A. & Federman, D. D. Spaced education improves the retention of clinical knowledge by medical students: a randomised controlled trial. *Medical Education* **41**, 23–31 (2007).
185. Kornell, N., Castel, A. D., Eich, T. S. & Bjork, R. A. Spacing as the friend of both memory and induction in young and older adults. *Psychology and Aging* **25**, 498–503 (2010).
186. Leite, C. M. F., Ugrinowitsch, H., Carvalho, M. F. S. P. & Benda, R. N. Distribution of Practice Effects on Older and Younger Adults’ Motor-Skill Learning Ability. *Human Movement* **14**, (2013).

187. Balota, D. A., Duchek, J. M. & Paullin, R. Age-related differences in the impact of spacing, lag, and retention interval. *Psychology and Aging* **4**, 3–9 (1989).
188. Kliegl, O., Abel, M. & Bäuml, K.-H. T. A (Preliminary) Recipe for Obtaining a Testing Effect in Preschool Children: Two Critical Ingredients. *Front. Psychol.* **0**, (2018).
189. Fritz, C. O., Morris, P. E., Nolan, D. & Singleton, J. Expanding retrieval practice: an effective aid to preschool children's learning. *Q J Exp Psychol (Hove)* **60**, 991–1004 (2007).
190. Rohrer, D., Taylor, K. & Sholar, B. Tests enhance the transfer of learning. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **36**, 233–239 (2010).
191. Lipowski, S. L., Pyc, M. A., Dunlosky, J. & Rawson, K. A. Establishing and explaining the testing effect in free recall for young children. *Developmental Psychology* **50**, 994–1000 (2014).
192. Wartenweiler, D. Testing Effect for Visual-Symbolic Material: Enhancing the Learning of Filipino Children of Low Socio-Economic Status in the Public School System. *The International Journal of Research and Review* **20** (2011).
193. Karpicke, J. D., Blunt, J. R. & Smith, M. A. Retrieval-Based Learning: Positive Effects of Retrieval Practice in Elementary School Children. *Frontiers in Psychology* **7**, 350 (2016).
194. Metcalfe, J., Kornell, N. & Son, L. K. A cognitive-science based programme to enhance study efficacy in a high and low risk setting. *European Journal of Cognitive Psychology* **19**, 743–768 (2007).
195. Rowley, T. & McCrudden, M. T. Retrieval practice and retention of course content in a middle school science classroom. *Applied Cognitive Psychology* **34**, 1510–1515 (2020).
196. McDaniel, M. A., Agarwal, P. K., Huelser, B. J., McDermott, K. B. & Roediger, H. L. Test-enhanced learning in a middle school science classroom: The effects of quiz frequency and placement. *Journal of Educational Psychology* **103**, 399–414 (2011).
197. Nungester, R. J. & Duchastel, P. C. Testing versus review: Effects on retention. *Journal of Educational Psychology* **74**, 18–22 (1982).
198. Dirx, K. J. H., Kester, L. & Kirschner, P. A. The Testing Effect for Learning Principles and Procedures from Texts. *The Journal of Educational Research* **107**, 357–364 (2014).
199. Marsh, E. J., Agarwal, P. K. & Roediger, H. L. Memorial consequences of answering SAT II questions. *Journal of Experimental Psychology: Applied* **15**, 1–11 (2009).
200. Chang, C., Yeh, T. & Barufaldi, J. P. The Positive and Negative Effects of Science Concept Tests on Student Conceptual Understanding. *International Journal of Science Education* **32**, 265–282 (2010).
201. Grimaldi, P. J. & Karpicke, J. D. Guided retrieval practice of educational materials using automated scoring. *Journal of Educational Psychology* **106**, 58–68 (2014).
202. Pan, S. C., Gopal, A. & Rickard, T. C. Testing with feedback yields potent, but piecewise, learning of history and biology facts. *Journal of Educational Psychology* **108**, 563–575 (2016).
203. Darabi, A., Nelson, D. W. & Palanki, S. Acquisition of troubleshooting skills in a computer simulation: Worked example vs. conventional problem solving instructional strategies. *Comput. Hum. Behav.* (2007).
204. Kang, S. H. K., Gollan, T. H. & Pashler, H. Don't just repeat after me: Retrieval practice is better than imitation for foreign vocabulary learning. *Psychon Bull Rev* **20**, 1259–1265 (2013).
205. Carpenter, S. K. & Pashler, H. Testing beyond words: Using tests to enhance visuospatial map learning. *Psychon Bull Rev* **14**, 474–478 (2007).

206. Carpenter, S. K. & Kelly, J. W. Tests enhance retention and transfer of spatial learning. *Psychon Bull Rev* **19**, 443–448 (2012).
207. Kang, S. H. K., McDaniel, M. A. & Pashler, H. Effects of testing on learning of functions. *Psychon Bull Rev* **18**, 998–1005 (2011).
208. Jacoby, L. L., Wahlheim, C. N. & Coane, J. H. Test-enhanced learning of natural concepts: Effects on recognition memory, classification, and metacognition. *Journal of Experimental Psychology: Learning, Memory, and Cognition* **36**, 1441–1451 (2010).
209. McDaniel, M. A., Anderson, J. L., Derbish, M. H. & Morrisette, N. Testing the testing effect in the classroom. *European Journal of Cognitive Psychology* **19**, 494–513 (2007).
210. Foss, D. J. & Pirozzolo, J. W. Four semesters investigating frequency of testing, the testing effect, and transfer of training. *Journal of Educational Psychology* **109**, 1067–1083 (2017).
211. Wong, S. S. H., Ng, G. J. P., Tempel, T. & Lim, S. W. H. Retrieval Practice Enhances Analogical Problem Solving. *The Journal of Experimental Education* **87**, 128–138 (2019).
212. Pan, S. C., Rubin, B. R. & Rickard, T. C. Does testing with feedback improve adult spelling skills relative to copying and reading? *Journal of Experimental Psychology: Applied* **21**, 356–369 (2015).
213. Coppens, L., Verhoeijen, P. & Rikers, R. Learning Adinkra symbols: The effect of testing. *Journal of Cognitive Psychology* **23**, 351–357 (2011).
214. Zaromb, F. M. & Roediger, H. L. The testing effect in free recall is associated with enhanced organizational processes. *Mem Cogn* **38**, 995–1008 (2010).
215. Carpenter, S. K., Pashler, H. & Vul, E. What types of learning are enhanced by a cued recall test? *Psychon Bull Rev* **13**, 826–830 (2006).
216. Pan, S. C., Wong, C. M., Potter, Z. E., Mejia, J. & Rickard, T. C. Does test-enhanced learning transfer for triple associates? *Mem Cogn* **44**, 24–36 (2016).
217. Butler, A. C. & Roediger, H. L. Testing improves long-term retention in a simulated classroom setting. *European Journal of Cognitive Psychology* **19**, 514–527 (2007).
218. Dobson, J. L. & Linderholm, T. Self-testing promotes superior retention of anatomy and physiology information. *Adv in Health Sci Educ* **20**, 149–161 (2015).
219. Kromann, C. B., Jensen, M. L. & Ringsted, C. The effect of testing on skills learning. *Medical Education* **43**, 21–27 (2009).
220. Baghdady, M., Carnahan, H., Lam, E. W. N. & Woods, N. N. Test-enhanced learning and its effect on comprehension and diagnostic accuracy. *Medical Education* **48**, 181–188 (2014).
221. Freda, N. M. & Lipp, M. J. Test-Enhanced Learning in Competence-Based Predoctoral Orthodontics: A Four-Year Study. *Journal of Dental Education* **80**, 348–354 (2016).
222. Tse, C.-S., Balota, D. A. & Roediger, H. L. The benefits and costs of repeated testing on the learning of face–name pairs in healthy older adults. *Psychology and Aging* **25**, 833–845 (2010).
223. Meyer, A. N. D. & Logan, J. M. Taking the testing effect beyond the college freshman: Benefits for lifelong learning. *Psychology and Aging* **28**, 142–147 (2013).
224. Guran, C.-N. A., Lehmann-Grube, J. & Bunzeck, N. Retrieval Practice Improves Recollection-Based Memory Over a Seven-Day Period in Younger and Older Adults. *Front. Psychol.* **10**, 2997 (2020).
225. McCabe, J. Metacognitive awareness of learning strategies in undergraduates. *Mem Cogn* **39**, 462–476 (2011).

226. Carpenter, S. K., Witherby, A. E. & Tauber, S. K. On Students' (Mis)judgments of Learning and Teaching Effectiveness. *Journal of Applied Research in Memory and Cognition* **9**, 137–151 (2020).
227. Chi, M. T. H., Bassok, M., Lewis, M. W., Reimann, P. & Glaser, R. Self-Explanations: How Students Study and Use Examples in Learning to Solve Problems. *Cognitive Science* **13**, 145–182 (1989).
228. Gurung, R. A. R. How Do Students Really Study (and Does It Matter)? *Teaching of Psychology* **32**, 238–241 (2005).
229. Deslauriers, L., McCarty, L. S., Miller, K., Callaghan, K. & Kestin, G. Measuring actual learning versus feeling of learning in response to being actively engaged in the classroom. *PNAS* **116**, 19251–19257 (2019).
230. Hartwig, M. K., Rohrer, D., & Dedrick, R. F. Scheduling math practice: Students' underappreciation of spacing and interleaving. *Journal of Experimental Psychology: Applied* **28**, 100–113 (2022).
231. Carpenter, S. K., King-Shepard, Q., & Nokes-Malach, T. J. The prequestion effect: Why it is useful to ask students questions before they learn. In C. Overson, C. Hakala, L. Kordonowy, & V. Benassi (Eds.), *In their own words: What scholars want you to know about why and how to apply the science of learning in your academic setting*. American Psychological Association (in press).
232. Kirk-Johnson, A., Galla, B. M. & Fraundorf, S. H. Perceiving effort as poor learning: The misinterpreted-effort hypothesis of how experienced effort and perceived learning relate to study strategy choice. *Cognitive Psychology* **115**, 101237 (2019).
233. Fisher, O. & Oyserman, D. Assessing interpretations of experienced ease and difficulty as motivational constructs. *Motivation Science* **3**, 133–163 (2017).
234. Schiefele, U. Interest, Learning, and Motivation. *Educational Psychologist* **26**, 299–323 (1991).
235. Simons, J., Dewitte, S. & Lens, W. The role of different types of instrumentality in motivation, study strategies, and performance: Know why you learn, so you'll know what you learn! *British Journal of Educational Psychology* **74**, 343–360 (2004).
236. Pan, S. C., Sana, F., Samani, J., Cooke, J. & Kim, J. A. Learning from errors: students' and instructors' practices, attitudes, and beliefs. *Memory* **28**, 1105–1122 (2020).

Table 1. Selected studies showing statistically significant effects of spacing across the lifespan

Learner level	Learning materials	Implementation of spacing	Ref
Preschool or younger (<5 years old)	Pictures	Pictures presented twice, separated by 2, 4, or 8	160
	Toy names	3 presentations per toy spaced apart by 30 seconds	14
	Words	4 exposures spaced apart by 3 days	161
Elementary school (5-10 years old)	Credibility judgments	3 lessons spaced 1 week apart	18
	Foreign language translations	2 learning sessions separated by 1 week	162
	Grammatical rules	10 practice trials spaced across 5 or 10 days	163
	Math skills	4 daily sessions spaced 2-to-4 hours, repeated over 18	164
	Pictures	Pictures presented twice, separated by 2, 4, or 8	160
	Scientific principles	4 lessons spaced across 4 consecutive days	17
	Vocabulary words	2 lessons spaced 1 week apart	28
Middle school (11-13 years old)	Biology lessons	4 lessons spaced 1 week apart	42
	Credibility judgments	3 lessons spaced 1 week apart	18
	Foreign language translations	2 sessions spaced apart by 1 day	165
	Math, algebra and geometry	Problems per topic spaced across 8 assignments over	19
	Math, permutations diagrams	3 practice sessions spaced 1 week apart	16
High school (14-18 years old)	Foreign language translations	3 practice periods spaced across 3 consecutive days	166
	Math, geometry	Problems per topic spaced across 7 assignments over	20
	Physics problems	Each practice problem spaced apart by 1 day	167
	Writing in shorthand	Multiple exercises spaced apart by up to 5 successive	168
Undergraduate	Anatomy course	3 learning sessions spaced across 1 week	169
	Artists' painting styles	6 examples per artist, presented with intervening	170
	Educational texts	2 readings separated by 1 week	171
	Engineering problems	3 homework sets spaced apart across 3 weeks	172
	Face-name pairs	4 presentations per pair, spaced apart by 1, 3, or 5	173
	Foreign language verb	2 sessions spaced apart by 1 week	174
	Grammatical rules	3 sessions spaced apart by 1 or 4 weeks	175
	Math, precalculus	3 quizzes spaced apart by 1 to 2 weeks	26
	Math, permutations	2 practice sessions spaced apart by 1 week	176
	Meteorology lessons	2 sessions spaced apart by 8 days	27
	Natural categories	6 examples per category, presented with intervening	177
	Physics problems	3 problems per topic spaced apart by 2 or more days	21
	Piano melodies	3 practice sessions separated by 6 or 24 hours	178
	Pictures	Pictures presented twice, separated by 2, 4, or 8	160
	Statistics	3 practice sessions, spaced apart by 2 or 5 days	179
	Visuospatial memory task	4 practice trials spaced apart by 15 minutes each	15
	Word pairs	4 practice sessions spaced across 4 consecutive days	180
	Word processing skills	2 practice sessions spaced apart by 10 minutes	181
Postgraduate	CPR skills	Multiple practice sessions, each spaced apart by up to	182
	Nutrition knowledge	4 learning sessions, each spaced apart by 1 week	22
	Pharmaceutical names	2 sessions of retrieval practice, separated by 2, 3, 4, 7,	183
	Surgical procedures	4 training sessions, each spaced apart by 1 week	23
	Urology course	11 to 13 learning exercises, each spaced 1 week post-	184
Older adults (>50 years old)	Artists' painting styles	6 examples per artist, presented with intervening	185
	Motor skill task	9 practice trials spaced apart by 43 seconds each	186
	Visuospatial memory task	4 practice trials spaced apart by 15 minutes each	15
	Word pairs	Word pairs presented twice, separated by 1, 4, 8, or 20	187

Table 2. Selected studies showing significant effects of retrieval practice across the lifespan

Learner level	Learning materials	Implementation of retrieval practice	Ref
Preschool or younger (<5 years old)	Picture names	Cued recall test followed by restudy or immediate answer	188
	Toy names	Verbal cued recall test	189
	Video demonstrations	Reenactment of demonstrated behaviors	47
Elementary school (5-10 years old)	Educational texts	Fill-in-the-blank test	56
	Map features	Map-based cued recall test with feedback	190
	Picture names	Verbal free recall test followed by restudy	191
	Spelling words	Cued recall test with feedback	58
	Symbols	Cued recall test with feedback	192
	Word lists	Word stem-completion test	193
Middle school (11-13 years old)	Botanical features	Cued recall test involving filling in a diagram	78
	Definition-word pairs	Cued recall test with feedback	194
	Educational texts	Free recall test	195
	Foreign language translations	Cued recall test with feedback	194
	History facts	Cued recall test with feedback	29
	Science course materials	Multiple-choice clicker test with feedback	196
High school (14-18 years old)	Educational texts	Multiple-choice and short answer test	197
	History course materials	Multiple-choice and short answer clicker test, with	59
	Math facts, procedures	Short answer tests followed by restudy	198
	Science and history facts	Multiple-choice test	199
	Science concepts	Multiple-choice and true-false tests	200
	Word lists	Recognition test during verbal shadowing task	78
Undergraduate	Anatomy terms	Short answer test, with or without feedback	201
	Biology course	Multiple-choice clicker quizzes with feedback	62
	Biology facts	Short answer test with feedback	202
	Biology processes	Short answer test with feedback	53
	Chemical engineering	Scenario-based problem-solving practice test	203
	Deductive inferences	Fill-in-the-blank or free recall test, with feedback	66
	Educational texts	Short answer test with feedback	67
	Face-name pairs	Cued recall test	173
	Foreign language translations	Oral cued recall with feedback	204
	History facts	Short answer or multiple-choice test, with feedback	202
	Map features	Map-based covert cued recall test with feedback	205
	Map locations	Virtual judgment of relative direction test, with or without	206
	Mathematical functions	Function estimation test with feedback	207
	Natural categories	Verbal cued recall test, with or without feedback	208
	Neuroscience course	Multiple-choice or short answer test, with feedback	209
	Psychology course	Multiple-choice or short answer test, with feedback	210
	Scientific method	Free recall test followed by restudy	211
	Spelling words	Cued recall test with feedback	212
	Symbols	Cued recall test	213
	Word lists	Free recall test	214
	Word pairs	Cued recall test with feedback	215
	Word triplets	Cued recall test with feedback	216
	Video lectures	Multiple-choice or short answer test, with or without	217
Postgraduate	Anatomy and physiology	Free recall test followed by restudy	218
	Cardiac resuscitation	Physical practice test involving simulated cardiac arrest	219
	Dental abnormalities	Multiple-choice test with feedback	220
	Neurological conditions	Short answer test with feedback	65
	Orthodontics procedures	Clinical scenario test with feedback	221
Older adults (>50 years old)	Face-name pairs	Oral cued recall test with feedback	222
	Prose passages	Multiple-choice test	223
	Scene images	Recognition test	224
	Word pairs	Cued recall test with feedback	49

Figure 1. Knowledge retention and transfer. The Pythagorean theorem describes the relationship between the lengths of the three sides of a right triangle. **a.** A knowledge retention test would require students to remember some piece of information that they have learned about the theorem, such as the formula for finding the length of the hypotenuse. A knowledge transfer test would require students to answer a novel question that demonstrates understanding or application of the learned information. This might involve calculating the hypotenuse using values given for the other two sides of a new triangle (**b**), or applying the theorem to a new situation involving a real-world example (**c**).

Please see the published article for this figure.

Figure 2. The spacing effect. a. In studies of the spacing effect, learners have two or more opportunities to engage in learning of some information, such as foreign language vocabulary, scientific concepts, or mathematical procedures. Some learners complete those learning opportunities close together in time, such as on the same day (top row), whereas other learners complete the same learning opportunities spaced farther apart in time, such as three days apart (bottom row). After a set interval, learners are given a final test. **b.** Design of a study on spacing in an undergraduate physics class.²¹ ; Students learned about various topics and then completed three homework assignments per week. Homework assignments were either comprised of a single topic such that students worked through problems pertaining to a given topic on a single day in a massed fashion (top row), or from different topics such that students worked through problems pertaining to a given topic across different days in a spaced fashion (bottom row). **c.** Spaced homework assignments produced significantly better performance than massed homework on a transfer test (with novel problems) four weeks after the beginning of practice.

Figure 3. The retrieval practice effect. **a.** In retrieval practice studies, learners are first given an opportunity to learn some material and then have an opportunity to review that material. That review consists of viewing or re-reading the same material again (upper row), or trying to retrieve that material from memory (bottom row). **b.** Design of a retrieval practice study with medical students.⁶⁵ For each of four neurology topics, students first experienced an initial learning session. At the end of that session and during three more sessions over the next three weeks, they studied a review sheet (top row) or performed retrieval practice before studying the review sheet (bottom row). **c.** Students showed better performance for topics that had been learned using retrieval practice than only review sheet practice on a clinical application test (which assesses transfer of learning) administered six months later.

Figure 4. Successive re-learning. a. In this example study, undergraduate psychology students practiced recalling terms and definitions until they got each one right either one time or three times.¹⁰⁵ Students then completed three additional re-learning sessions every few days in which they practiced recalling each definition again until they got it correct once. **b.** Recalling each term three times in the initial learning session resulted in increased efficiency in the subsequent re-learning sessions.

Figure 5. Common factors influencing the metacognition of strategy use. The metacognition of strategy use is conceptualized as a cyclical process that is influenced by a variety of factors at each different stage. The factors specified are not intended to be an exhaustive list (for example, learners' motivation and affect can influence strategy use at multiple stages), but rather examples to illustrate the complex nature of the metacognitive processes involved in strategy use.

