

Additional Study Question:

What is infantile amnesia? What does the Hyson and Rudy experiment suggest is a possible underlying cause of infantile amnesia phenomena?

Information Processing Model

Nodes = Representative elements = neural representations

Interconnections = associations

Long-term memory (LTM): elements and interconnections

Short-term memory (STM): active elements

LTM: nodes and associative links

Rules of association

Contiguity (in STM)

Frequency (how often co-active in STM)

Duration (in STM)

Storage and Retrieval

Spread of activation: activation spreads along associative links.

Forgetting = Retrieval failure

Cue overload: if too many elements associated with the presented stimuli, less likely to retrieve (activate) specific element

Greater chance of retrieval with rich context

Operating Characteristics (features) of STM

1. **Decay:** An active element will, over time, decay to an inactive state
2. **Limited Capacity:** Limited number of elements can be active at any given time
 - Memory Span typically 7 ± 2
 - Chunking (increase memory span by combining elements into larger units)
3. **Rehearsal:** ability to keep an element active.
 - Maintenance
 - Salience
 - Surprise

Operating Characteristics (features) of STM

1. **Decay:**
2. **Limited Capacity:**
3. **Rehearsal:**

Delayed Matching to Sample

Operating Characteristics (features) of STM

1. **Decay:**
2. **Limited Capacity:**
3. **Rehearsal:**

Interference Effects

	I	II	Test
Group1	List A	List B	List B
Group2	—	List B	List B

Proactive Interference

Don't remember as many

Operating Characteristics (features) of STM

1. **Decay:**
2. **Limited Capacity:**
3. **Rehearsal:**

Interference Effects

	I	II	Test
Group1	List A	List B	List A
Group2	List A	—	List A

Retroactive Interference

Don't remember as many

Limited Capacity: Interference Effects

Operating Characteristics (features) of STM

1. Decay:
2. Limited Capacity:
3. **Rehearsal:**

Surprise → more rehearsal

e.g., Blocking: no rehearsal since not surprising

A—US	AB—US	→less learning about B
—	AB—US	

Surprise and Limited Capacity

Post-trial Episode experiments (Wagner, Rudy & Whitlow)

Surprise and Limited Capacity

Post-trial Episode experiments (Wagner, Rudy & Whitlow)

