

Faculty of Cognitive Sciences and Human Development

**EFFECT OF COLOUR OF HIGHLIGHTED TEXT ON MEMORY
RETENTION AMONG DIFFERENT GENDER**

Ling Mee Yien

**Bachelor of Science with Honours
(Cognitive Science)
2017**

BF
311
L755
2017

UNIVERSITI MALAYSIA SARAWAK

Grade: A

Please tick one

Final Year Project Report

Masters

PhD

DECLARATION OF ORIGINAL WORK

This declaration is made on the 9 day of JUNE year 2017.

Student's Declaration:

I, LING MEE YIEN, 47418, FACULTY OF COGNITIVE SCIENCES AND HUMAN DEVELOPMENT, hereby declare that the work entitled, EFFECT OF COLOUR OF HIGHLIGHTED TEXT ON MEMORY RETENTION AMONG DIFFERENT GENDER is my original work. I have not copied from any other students' work or from any other sources with the exception where due reference or acknowledgement is made explicitly in the text, nor has any part of the work been written for me by another person.

9 JUNE 2017

LING MEE YIEN (47418)

Supervisor's Declaration:

I, DR. KARTINI ABDUL GHANI, hereby certify that the work entitled, EFFECT OF COLOUR OF HIGHLIGHTED TEXT ON MEMORY RETENTION AMONG DIFFERENT GENDER was prepared by the aforementioned or above mentioned student, and was submitted to the "FACULTY" as a *partial/full fulfillment for the conferment of BACHELOR OF SCIENCE WITH HONOURS (COGNITIVE SCIENCE), and the aforementioned work, to the best of my knowledge, is the said student's work

Received for examination by:
(DR. KARTINI ABDUL GHANI)

Date: 9 JUNE 2017

I declare this Project/Thesis is classified as (Please tick (√)):

- CONFIDENTIAL** (Contains confidential information under the Official Secret Act 1972)*
 RESTRICTED (Contains restricted information as specified by the organisation where research was done)*
 OPEN ACCESS

I declare this Project/Thesis is to be submitted to the Centre for Academic Information Services (CAIS) and uploaded into UNIMAS Institutional Repository (UNIMAS IR) (Please tick (√)):

- YES**
 NO

Validation of Project/Thesis

I hereby duly affirmed with free consent and willingness declared that this said Project/Thesis shall be placed officially in the Centre for Academic Information Services with the abide interest and rights as follows:

- This Project/Thesis is the sole legal property of Universiti Malaysia Sarawak (UNIMAS).
- The Centre for Academic Information Services has the lawful right to make copies of the Project/Thesis for academic and research purposes only and not for other purposes.
- The Centre for Academic Information Services has the lawful right to digitize the content to be uploaded into Local Content Database.
- The Centre for Academic Information Services has the lawful right to make copies of the Project/Thesis if required for use by other parties for academic purposes or by other Higher Learning Institutes.
- No dispute or any claim shall arise from the student himself / herself neither a third party on this Project/Thesis once it becomes the sole property of UNIMAS.
- This Project/Thesis or any material, data and information related to it shall not be distributed, published or disclosed to any party by the student himself/herself without first obtaining approval from UNIMAS.

Student's signature: _____

Date: 9 June 2017

Supervisor's signature: _____

Date: 9 June 2017

Current Address:

Jalan Datuk Mohammad Musa,
94300 Kota Samarahan, Sarawak, Malaysia.

Notes: * If the Project/Thesis is **CONFIDENTIAL** or **RESTRICTED**, please attach together as annexure a letter from the organisation with the date of restriction indicated, and the reasons for the confidentiality and restriction.

**EFFECT OF COLOUR OF HIGHLIGHTED TEXT ON MEMORY RETENTION
AMONG DIFFERENT GENDER**

LING MEE YIEN

This project is submitted
in partial fulfilment of the requirements for a
Bachelor of Science with Honours
(Cognitive Science)

Faculty of Cognitive Sciences and Human Development
UNIVERSITI MALAYSIA SARAWAK
(2017)

The project entitled 'Effect of colour of highlighted text on memory retention among different gender' was prepared by Ling Mee Yien and submitted to the Faculty of Cognitive Sciences and Human Development in partial fulfillment of the requirements for a Bachelor of Science with Honours (Cognitive Science).

Received for examination by:

(DR KARTINI ABDUL GHANI)

Date:

9 JUNE 2017

Grade

A

ACKNOWLEDGEMENTS

First of all, I would like to praise God for leading me throughout this research. I thank God always listen to my prayers and gives power to me when I felt weak. The most inspired scripture for me in Bible is Isaiah 40:31 which stated that “*But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint.*” I thank God for giving strength and blessing throughout this successful completion of research.

I would like to express my deepest gratitude to my research supervisor, Dr Kartini Abdul Ghani who always guiding me to a proper way to the completion of my research. I am thankful for her inspiration and encouragement which motivate me throughout this research. I appreciate her effort and time spent for teaching me patiently.

Additionally, I would like to thank my family. I feel grateful to my parents and siblings for their encouragement wherever I met difficulties in my life. Especially thanks to my mother who raise me up and provide the financial support on my education. Thank you for their unconditionally love and support that motivated me to become a better person.

Besides, I would like to thanks my beloved course mates who are Jessica Yang Hueh Yeing, Lim Sing, Ling Nie Hui, Pearly Oh Bei Qing and Wong Wan Ting. I appreciate for having them by my sides like family during my three years University’s Life. We went through thick and thin together and encourage each another. Also not forgetting my roommates, Han Wen Jun and Toh Bes Min who always willing to lend me an ear and provide opinions when I met obstacles. Furthermore, I would like to convey my deep sense to my church mates who always pray for me no matter what and when.

Lastly, I would like to thank my participants who participate in my research. I appreciate for their willingness to be my participants that make my completion of research.

Last but not least, thank you again for all who support and nourished me throughout this learning journey. God Bless all of you.

TABLE OF CONTENTS

LIST OF TABLES.....	vi
LIST OF FIGURES	vii
ABSTRACT.....	viii
CHAPTER ONE INTRODUCTION	1
CHAPTER TWO LITERATURE REVIEW	9
CHAPTER THREE METHODOLOGY.....	18
CHAPTER FOUR RESULTS	22
CHAPTER FIVE DISCUSSION	30
REFERENCES	36
APPENDIX A SAMPLE OF INSTRUMENT	43
APPENDIX B INFORMED CONSENT FORM	50

LIST OF TABLES

Table 1 Number of Participants Assigned in Each Group	22
Table 2 Mean and Standard Deviation for Colour of Highlighted Text on Memory Performance	24
Table 3 Colour of Highlighted Text on Memory Performance.....	24
Table 4 Mean and Standard Deviation of Gender on Memory Performance.....	25
Table 5 Memory Performance based on Gender.....	25
Table 6 Gender and Colour of Highlighted Text on Memory Performance.....	27
Table 7 Multiple Comparisons between Colours of Highlighted Text.....	27
Table 8 Summary Result of the Hypothesis.....	29

LIST OF FIGURES

Figure 1 Stage model of memory	11
Figure 2 Descriptive Statistic of Participant's MUET Result.....	23
Figure 3 Interaction between colour of highlighted text and gender on memory performance	26

ABSTRACT

The effect of colour on memory had been studied by many researchers recently. However, there is no known research focus on the colour of highlighted text. This study examined the effect of colour of highlighted text and gender differences towards memory retention. The samples of study involved 60 undergraduate students in University Malaysia Sarawak (UNIMAS). Qualitative result is obtained through experimental design research. This experiment used three different colours of highlighted reading materials which included red colour of highlighted text, blue colour of highlighted text and neutral that acts as a control group. 10 females and 10 males participants are assigned to each of the group for the memory test. Results are collected and analysed by using Two-Ways Independent Analysis of Variance (ANOVA). Results showed that there is no significant effect of highlighted colour text and gender difference on memory retention. Results and limitations are discussed for further improvement.

Keywords: colour, memory, highlighted text

ABSTRAK

Impak wana terhadap memori seseorang individu telah dikaji ramai oleh para pengkaji dalam bidang ini. Setakat ini, tiada kajian yang fokus kepada teks yang diwarnakan. Impak teks yang diwarnakan telah dikaji dalam pengekalan memori terhadap jantungina. 60 mahasiswa dan mahasiswi Universiti Malaysia Sarawak (UNIMAS) telah dijadikan sebagai sampel untuk mengkaji topik ini. Keputusan kualitatif diperoleh melalui penyelidikan reka bentuk eksperimen. Eksperimen ini menggunakan tiga jenis warna yang berbeza untuk setiap bahan bacaan yang diserlahkan iaitu warna merah, warna biru dan warna neutral yang bertindak sebagai kumpulan kawalan. 10 kaum perempuan dan 10 kaum lelaki peserta telah dibahagikan kepada setiap kumpulan untuk menjalankan ujian memori. Keputusan yang diperoleh telah dikumpulkan dan dianalisis dengan menggunakan dua cara analisis bebas varians (ANOVA). Keputusan menunjukkan tiada kesan yang ketara dalam teks warna yang diserlahkan dan perbezaan jantungina dalam pengekalan memori. Hasil dan kekangan kajian telah dibincangkan untuk penambahbaikan topik ini.

Kata kunci: warna, memori, teks yang diserlahkan

CHAPTER ONE

INTRODUCTION

1.0 Introduction

In this chapter, it begins with the background of study, following by problem statements. Research objectives, research questions, research hypothesis, definitions of terms, conceptual framework and significance of the study also will be discussed. Lastly, this chapter will discussed on scope of the study.

1.1 Background of study

Human cognition involves mental processes which are interconnected such as attention, memory, perception and thinking (Mariam Adawiah Dzul kifli & Muhammad Faiz Mustafar, 2013). The core cognitive process in human is memory. Memory refers to the mental process of encoding, retaining and retrieving information. Memory is the centre of human cognition research which cognitive psychologists still deal with (Olurinola & Tayo, 2015). In memory research, one of the most interesting and challenging issues is the way to enhance memory performance. Cognitive psychologists carried out various researches to discover a way in order to improve human memory abilities. Colour is believed to play an important role in enhancing and increasing human memory performance (Mariam Adawiah Dzul kifli & Muhammad Faiz Mustafar, 2013).

Human perceptual world is intensely enriched by the ability to perceive and experience colourful physical world through our colour vision (Webster, 1996). The ubiquity of colour fills up human's daily life includes environment, people, and objects around us and even in our dream (Elliot, Friedman and Moller, Maier, & Meinhardt, 2007). According to

Mohamed Faiz M. Mustafar and Mariam Adawiah Dzulkifli (2011), people use colour for various purposes. Some of them may use colour to emphasize the information or convey messages, some may use colours for decorative purpose. Colour becomes a powerful tool and strategy that can be utilised in different areas. For example, the use of colour in marketing setting, education setting and even sports (Mariam Adawiah Dzulkifli & Muhammad Faiz Mustafar, 2013).

In marketing setting, market researchers determined that colour can affect shopping habits (Daye, 2008). Colour has psychological impact on consumer's mind and result on his or her buying behaviour (Babolhavaeji, Vakilian, & Slambolchi, 2015). Consumer's purchasing decision can be affected by the colour of the product (Ogden, Ogden, Akcay, Sable, & Dalgin, 2010). Therefore, when designing marketing materials such as advertisement, business card, brochures and poster, the choices in selecting colours are crucial as it can enhance the appearance of the items and indirectly attract the attention as well as the desired to purchase among the target consumer.

In educational settings, student's learning process is inevitably linked to colour materials. Various colours are apply in school as it gives impact on student's learning outcome (Olurinola & Tayo, 2015). In traditional talk and chalk method, school teacher always use blue or black colour marker pen when writing on the whiteboard (Mohamed Faiz M. Mustafar & Mariam Adawiah Dzulkifli, 2011). However, red colour ink usually used to mark and correct student's work in order to draw the attention towards the mistake that student had done. Along with advancement of technology today, The Ministry of Education Malaysia introduced and facilitated the use of Information and Communication Technology (ICT) to improve pedagogy of teaching and learning (Azidah Abu Ziden, Issham Ismail, Spian, & Kumutha, 2011). The infusion of technology leads to the transformation of education system which shifted from traditional talk and chalk method to the power point

presentation. With the aid of power point presentation, students are exposed to the colourful slides which are more eye-catching and vast range of content such as videos, graphics, images and animations (Baltakmens, 2012). Moreover, colour brings tremendous impact on student learning and engagement especially when dealing with complex topics or chart (Center for Digital Education, 2012).

1.2 Problem Statements

Does colour really help in enhancing memory performance? Studying is unavoidable in student's life. One of the most common study strategies is the use of highlighting pen. Many researches had been carried out to investigate the highlighting and its effect on the memory performance. However, the results showed that there is no significance difference between highlighting and memory performance (Peterson, as cited in Goldstein, 2008). Peterson (1992) found that 82 % of students highlight the text while reading the materials at the very first time. This involves only little deep thinking while performing the act of highlight (Goldstein, 2008). Intervention of other techniques such as elaboration and rehearsal after highlighting are important in order to encode the information into memory. Yue, Storm, Kornell and Bjork (2014) stated that highlighting may be useful when student reread the text twice. Another possible reason is student put more effort in performing the act of highlighting rather than remembering or memorizing the text. Thus, these events had raised the interest of the researcher in investigate whether the colour will bring effect towards the memory performances through the use of highlighted text. Yet, there is still no known research that looks into the effect of colour of the highlighted text.

1.3 Aim and Objectives

1.3.1 General Objective

1. To examine the effect of different colours of highlighted text and gender differences towards memory retention.

1.3.2 Specific objectives

1. To examine the effect of colour differences of highlighted text on memory performance.
2. To examine the effect of gender differences on memory performance.
3. To examine the colour differences of highlighted text and gender differences on memory performance.
4. To examine the differences between warm colour and cool colour of highlighted text on memory performance.
5. To examine the differences between colour and non-colour of highlighted text on memory performance.

1.4 Research Questions

- 1.4.1 Is there a significance difference between colour differences of highlighted text and memory performance?
- 1.4.2 Is there a significance difference between gender differences and memory performance?

1.4.3 Is there a significance interaction of colour differences of highlighted text and gender differences on memory performance?

1.4.4 Is there a significance difference between red colour and blue colour on memory performance?

1.4.5 Is there a significance difference between colour and non-colour on memory performance?

1.5 Research Hypothesis

H_{01} = There is no significance difference between colours of highlighted text on memory performance.

H_{02} = There is no significant difference between gender and memory performance.

H_{03} = There is no significant interaction between colour of highlighted text and gender differences on memory performance.

H_{04} = There is no significant difference between warm colour and cool colour of highlighted text on memory performance.

H_{05} = There is no significant difference between colour and non-colour highlighted text on memory performance.

1.6 Definition of terms

1.6.1 Colour

Conceptual definition of colour is the formation of colour derived from the reflection or projection of light by object with different range of wavelength that interacting with the eyes (Zammitto, 2005).

Operational definition of colour in this study is referred to the different colour of highlighted text in reading materials. Two colours which are red and blue that represented warm and cool colour respectively are used in this study.

1.6.2 Memory retention

Conceptual definition of memory retention is the ability to hold the information in mind and retrieve the information in response to external stimuli (Hafeezullah Amin, & Aamir S. Malik, 2013).

Operational definition of memory retention in this study is referred to the ability of participants to remember the content of reading materials with highlighted text after 2 minutes break. Simple task is given within the short break. Good memory retention leads to better memory performance.

1.6.3 Gender differences

Gender is defined conceptually as the characteristic of one's maleness or femaleness. Gender differences show psychological or behavioural differences between males and females (Papalia & Feldman, 2012).

Operational definition of gender differences in this study is referred to the differences of male and female in colour performance.

1.7 Conceptual Framework

1.8 Significance of the Study

The findings of this study will increase the awareness of human that colour plays an important role in learning. Educational book designer may apply the recommend approach from the results of the study to enhance and facilitate student's learning process. In addition, it benefits the students as they are able to know how colour can take part in learning process and help them to improve their performance. In addition, this study also helps other researchers to know that colour is a critical area in educational process.

1.9 Scope of the Study

In this study, researcher had determined the effect of colour on memory retention between male and female. This study focused on the highlighted text instead of the act of

highlighting. Participants who involved in this study were the undergraduates of University Malaysia Sarawak, Kuching.

1.10 Summary

This chapter discussed on the overview of this study. Background of study, problem statement, objectives, definition of terms, conceptual framework, significance of the study and scope of the study are defined and explained in this chapter. Literature review and theories will be further discussed in next chapter.

CHAPTER TWO

LITERATURE REVIEW

2.0 Introduction

This chapter presents an overview of the literature related to this research. It begins with the description and explanation that include theories of related research. Research findings from past studies that are related to this study also been discussed in this chapter.

2.1 Colour perception and theory

Colour originates from sunlight. Without light, there is no colour (McCartney, 2005). Light plays a role as a messenger while colour is a message. Different wavelength of light corresponds to different colours. When the light hits on an object, it will be absorbed, transmitted or reflected (Wood & Jackson, 2004). Human retina consists of two different types of receptor which are rods and cones. The sensation of colour generated by physical stimulation of light detectors is cones (“The Nature of Color”, n.d.). Whilst, cones cell is responsible for the colour vision.

Colour comprises of three attributes which are hue, chroma and value (X-rite, 2007). Generally, when human perceived an object, hue is the colour that human would first say. Besides, chroma is the purity of colour which also known as saturation (Gaines & Curry, 2011; “The Nature of Color”, n.d). In other words, chroma is defined as the vividness or dullness of colour. When the purity of colour decreases, dullness will increase. Meanwhile, value is associated with the lightness or darkness of colour. It can be described as the degree of lightness (X-rite, 2007).

Colour still use as arts terminology by artist until today (Ekperigin, 2015). Colour possesses temperature. Colour can be described in terms of warm or cool colour (Smith, n.d.). Red, orange, yellow and brown are considered as warm colour while blue, green and purple are categorised as cool colour. Reddish colour is believed to induce warm feelings whereas bluish colour induces cold feelings (Hardin, 2000; Ho, Van Doorn, Kawabe, Watanabe, & Spence, 2014). Warm colour provides the sensation of warmth and comfort. Aside from this, warm colour usually associated with energy, strength and joy (Color Theory Basics, n.d.). Contrasting with the warm colour, cool colour gives or delivers the feeling of sadness and melancholy (Ekperigin, 2015). For instance, the green and blue colours represent the feelings of calm and restfulness (Ekperigin, 2015).

Study conducted by Levy (1980) showed that different emotional response was revealed when participants were exposed to different coloured panels. Profile of Mood States was used to examine their feeling. The results depicted that bluish-violet gave them the feeling of sadness and fatigue, bluish-green aroused feeling of confusion, reddish-orange stimulated feeling of anger and vigour while dark mustard yellow provoked the feeling of sad and very little vigour.

2.2 Modal of Human Memory

Memory is “a process involved in retaining, retrieving, and using information about stimuli , images, events, ideas, and skills after the original information is no longer present” (Goldstein, 2008, p.116). Atkinson and Shiffrin (1968) proposed a modal which known as model of memory, this model plays a large and significant role in memory research. There are three main structural features of the model which are sensory memory, short-term

memory and long-term memory. The modal model of memory was illustrated in Figure 1 below.

Figure 1. Stage model of memory. Reprinted from "Information processing and memory: Theory and application," by S. T. Lutz & W. G. Huitt, 2003, Retrieved from <http://www.edpsycinteractive.org/papers/infoproc.pdf>.

Sensory memory is an initial stage of stimuli perception. Sensory memory can hold a huge number of information, however its memory capacity is limited. The information that entered sensory memory can only be retained for seconds. Therefore, information that fail to transfer into next stage will start to decay and cannot be further processed in memory system (Lutz & Huitt, 2003). There are many strategies to ensure the information to be transferred to the next stage. The most influencing strategy of processing information is attention (Fougnie, 2008; Goldstein, 2008; Lutz & Huitt, 2003; Mariam Adawiah Dzulkifli & Muhammad Faiz Mustafar, 2013).

Short-term memory, which also known as working memory, is the second stage in model of memory. Short-term memory has limited capacity that holds 5 to 7 items about 15 to 30 seconds. The use of control processes such as rehearsal, elaboration, and other memorization techniques can help in transferring the information from short-term memory

into long-term memory. There exist two theories of retention and retrieval in short-term memory which are decay theory and interference theory. Decay theory is the strength of memory decrease with the passing of time. Therefore, it caused people hardly to remember the reading materials (Morris, 1996). Whilst, Interference theory refers to the interference of other information causes forgetting. The information may mix out or push aside with other information (Morris, 1996).

Long-term memory is a system that able to hold generous amount of information for long period of time. The communication between long-term memory and short-term memory is dynamic in order to encode or retrieve information (Lutz & Huitt, 2003).

2.3 Attention

The study of attention is the major part in contemporary cognitive neuroscience and cognitive psychology. Attention is defined as the selection or processing of certain information at the expense of other information (Pashler, 1998). Attention influences all aspects of perceptions, cognitions and actions including making choices (Johnson & Proctor, 2004). For instance, when performing a task that involves memorizing or remembering, attention plays critical roles to the retrieval cue such as a person's face before shifting to evaluate the possible names of that person for retrieval. Attention is essential for perception as the perceptual system has limited processing capacity (Johnson & Proctor, 2004; Mangun & Hillyard, 1991). Attention limits the input in perceptual system in order to prevent overload problem. In addition, attention able guides one's behaviour by affecting their decision making (Johnson & Proctor, 2004). When dealing with a complex task, attention will direct to the most important goals.