Why is time so powerful?

Kimberly Kirkpatrick and Andrew Marshall
Kansas State University
Why is time so powerful?

McMillan & Roberts (2012)
Noise in Timing

- S = 15, 30, 60 or 120 s
- C = 90, 180 or 360 s

Roberts (1981)

Kirkpatrick & Church (2000)
The interface of timing and other cognitive systems

<table>
<thead>
<tr>
<th>Motor</th>
<th>Basic learning</th>
<th>Cognitive processes</th>
<th>Circadian processes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Counting</td>
<td>Classical conditioning</td>
<td>Time-place learning</td>
<td>Sleep-wake cycles</td>
</tr>
<tr>
<td>Sequencing</td>
<td>Instrumental conditioning</td>
<td>Episodic memory</td>
<td>Feeding behavior</td>
</tr>
<tr>
<td>Co-ordinated movements</td>
<td>Choice behavior</td>
<td>Working memory</td>
<td>Biorhythms</td>
</tr>
<tr>
<td>Language production</td>
<td></td>
<td>Language perception</td>
<td></td>
</tr>
</tbody>
</table>
Neurobiology of time

Time collating system
Motor timing
Interval timing > 2 s

Time counting system
Time comparing system

Morillon, Kell & Giraud (2009)
“Three stages and four neural systems in time estimation”
The interface of timing and other sensory, motor, and cognitive systems

<table>
<thead>
<tr>
<th>Motor</th>
<th>Basic learning</th>
<th>Cognitive processes</th>
<th>Circadian processes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Counting</td>
<td>Classical conditioning</td>
<td>Time-place learning</td>
<td>Sleep-wake cycles</td>
</tr>
<tr>
<td>Sequencing</td>
<td>Instrumental conditioning</td>
<td>Episodic memory</td>
<td>Feeding behavior</td>
</tr>
<tr>
<td>Co-ordinated movements</td>
<td>Choice behavior</td>
<td>Working memory</td>
<td>Biorhythms</td>
</tr>
<tr>
<td>Language production</td>
<td></td>
<td>Language perception</td>
<td></td>
</tr>
</tbody>
</table>
Timing emerges at the onset of associative learning

Kirkpatrick & Church (2000)

Temporal tracking

Kirkpatrick & Church (2003)
The dominance of timing

Fixed Number Schedule

- 20 flashes

Fixed Interval Schedule

- 20 s

Timing Test Trial

- Switch at 10 s

Counting Test Trial

- Switch at 10 s

Roberts, Coughlin & Roberts (2000)
So, why is time so powerful?

- Psychological Arrow
 - We experience time as moving forward
 - We remember the past rather than the future
- The Thermodynamic Arrow
 - Time flows in the direction in which disorder increases
- The Cosmological Arrow
 - The universe is expanding and increasing in disorder
- The three arrows all point in the same direction
- “…the reason why we observe this thermodynamic arrow to agree with the cosmological arrow is that intelligent beings can exist only in the expanding phase”
- In other words, the universe must be expanding because intelligent beings exist, and intelligent beings exist because of the arrow of time
Acknowledgments

Andrew Marshall Russ Church Tom Zentall

- RTD lab members
- Funding: RO1-MH085739