How Trauma Impacts Four Different Types of Memory

EXPLICIT MEMORY

SEMANTIC MEMORY

What It Is

The memory of general knowledge and facts.

Example

You remember what a bicycle is.

How Trauma Can Affect It

Trauma can prevent information (like words, images, sounds, etc.) from different parts of the brain from combining to make a semantic memory.

Related Brain Area

The temporal lobe and inferior parietal cortex collect information from different brain areas to create semantic memory.

EPISODIC MEMORY

What It Is

The autobiographical memory of an event or experience – including the who, what, and where.

Example

You remember who was there and what street you were on when you fell off your bicycle in front of a crowd.

How Trauma Can Affect It Trauma can shutdown episodic memory

and fragment the sequence of events.

Related Brain Area

The hippocampus is responsible for creating and recalling episodic memory.

IMPLICIT MEMORY EMOTIONAL MEMORY PROCEDURAL MEMORY What It Is What It Is The memory of the emotions you felt The memory of how to perform a common task without actively thinking during an experience. Example Example You can ride a bicycle automatically, with-When a wave of shame or anxiety grabs you the next time you see your bicycle out having to stop and recall how it's after the big fall. done.

How Trauma Can Affect It

After trauma, a person may get triggered and experience painful emotions, often without context.

Related Brain Area

The amygdala plays a key role in supporting memory for emotionally charged experiences.

How Trauma Can Affect It

Trauma can change patterns of procedural memory. For example, a person might tense up and unconsciously alter their posture, which could lead to pain or even numbness.

Related Brain Area

The striatum is associated with producing procedural memory and creating new habits.

