Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Paced Auditory Serial Addition Task: AN EXPERIMENTAL INVESTIGATION

A thesis presented in partial fulfilment of
the requirements for the degree of
Master of Arts in Psychology
at Massey University

Nina Irving 1982

Abstract

This study investigated the effects of seven independent variables upon a Paced Auditory Serial Addition Task (PASAT; Gronwall & Sampson, 1974).

The main effects found were that arithmetic ability and a short-term memory measure were related to performance on this task. Interactive effects were found for measures of anxiety, sex and the strategy used in performing the PASAT.

Theories considered included those of Broadbent (1977),

Neisser (1976), Kerr (1973), Kahneman (1973) and Broadbent (1971)

with emphasis on the latter two. The findings are most easily

interpreted in terms of Kahneman's (1973) theory. Broadbent's (1971)

model could not account for the effects of environmental and task

conditions upon information-processing capacity.

Further research is needed to examine the effects of individual abilities and biases in selective attention. Also it is suggested that perception and the allocation of effort policy (Kahneman, 1973) be studied further from Broadbent's (1977) perspective of global and local analysis of information.

Clinical implications for the interpretation of the PASAT are discussed. It is suggested that this test could be used more widely as a measure of selective attention. More specifically it is suggested that the administration instructions could be simplified where necessary; and error scores considered together with rate of performance. These measures give an indication of performance effectiveness.

Acknowledgements

I would like to thank Dr Ken McFarland for the time and support he gave, as supervisor, for this study. My thanks also to Mrs Joan Barnes for her assistance in the clinical psychology field and to Mrs Marion Somerville who typed this manuscript.

Contents

											Page
Abstract		••	••	••	••	••	••	••	••	••	ii
Acknowledge	ements	• •	••	••	••	••		••			iii
List of fig	gures	••	••	••	••	••	••	••		••	vii
List of tab	oles	••		••	••	••	••	••	••	••	viii
Chapter 1	Introduc	ction		••	•••			••		••	2
	Aims of	the p	reser	nt inv	vesti	gation	n	••	••	••	2
Chapter 2	Cognitiv	ve Pro	cess		••	••	**	••	••	••	7
Chapter 3	The inde	epende	ent va	ariab	les:	theo	ry and	d mea	surem	ent	16
	Arithme	tic at	oility	7	••	••	••	••	••	••	16
	Short-te	erm me	emory		• •	• •	• •	• •	••	• •	19
	Anxiety	••	••	••	••	••	••		••		24
	Strateg	у	••	••		••	••				28
	Sex	••	••		••	••	••	••	••	••	30
Chapter 4	PASAT				••					••	33
	The eff	ects o	of pag	cing	on se	rial	addit	ion	••	••	33
	Tempora	l inte	egrat:	ion	••	••	••	••	• •	• •	33
	Practic	e eff	ects	••	••	••	••	••	••	••	34
	The dev	elopm	ent o	f the	PASA	Т	••	••	••	••	36
	PASAT	••	• •	••	••	• •	••	••	••	• •	36
	Gronwal	l and	Samp	son's	1974	expe	rimen	ts	••	••	37
	Further	PASA'	T inv	estig	ation	S	••	••	••	••	44
	PASAT d	epend	ent v	ariab	les	••	••	••	••	**	46
Chapter 5	Synthes	is	••	••	••	••	••	••	••	••	48
Chapter 6	The pre	sent :	inves	tigat	ion			••		**	53
	Hypothe	ses								••	53

										1 450
	Experimental	desi	gn	••	••	••	••		••	54
	Experiment 1		••	••		••	• •	••	• •	55
	Subjects	••	••	••			••	••	••	55
	Apparatus a	and m	ateria	als					••	55
	Procedure	••							••	56
	Results						••		• •	57
	Supplementary	res	ults							63
	Comparison w	ith n	orms			••				64
	Interim disc	ussio	n			••				65
Ohantan 7	D									770
Chapter 7	Experiment 2	9	••	••	••	••	••	••	••	70
	Hypotheses	••	••	••	• •	••	••	••	••	70
	Experimental	desi	.gn	••	••	••	•••	••	• •	70
	Subjects	••	• •	••	••	••	••	••	•••	71
	Apparatus	and m	ateria	als	• •	••	••	••	••	71
	Procedure	• •	• •	**	••	••	••	••		71
	Results	••	••	••	••	••	••	••	••	72
	Supplementar	y res	ults	••	••	••	••	••	••	75
	Comparison w	ith r	orms		••		••	••	• •	79
	Interim disc	ussio	on	••	••	••	••	••	••	80
Chapter 8	General disc	ussio	on: i	ntrod	uctio	n				83
	The independ	ent v	ariab	les						83
	The dependen	t var	riable	S						88
	Implications	for	model	s of	infor	matic	on pro	ocessi	ing	89
	Topics requi	ring	furth	er in	vesti	gatio	on			92
	Clinical imp	licat	tions							95
	Conclusions									96
References		••	••	••	••	••	••	••	••	97
Appendix A	The PASAT					••			••	105
Appendix B	Categorizat	ion (of raw	data				••		108

				Page
Appendix C	Experiment 1 means, subjects and error terms	••		109
Appendix D	Supplementary results to Experiment 1	••		113
Appendix E	Diagnosis and medication of clinical sample	• • •	• •	115
Appendix F	Experiment 2 means, subjects and error terms	••	••	116
Appendix G	Supplementary results to Experiment 2			119

List of Figures

Figure		Page
1	Mean percent error score performance on PASAT as a	
	function of arithmetic, digit span, Factor 2 and	
	state anxiety.	60
2	Rate of responding on PASAT as a function of trait	
	anxiety and state anxiety.	61
3	Mean percent error score performance on PASAT as a	
	function of strategy, sex and state anxiety.	62
4	Experiment 2, performance on PASAT as a function of	
	arithmetic ability and state anxiety.	74
5	Experiment 2, mean seconds per correct response	
	performance on PASAT as a function of strategy and	
	state anxiety.	75

List of Tables

Table		Page
1	Expected effects of the independent variables on PASAT	32
2	Underlying dimensions of PASAT measures	47
3	Experiment 1 main effect F values	57
<i>L</i> ₊	Experiment 1 two-way interaction F values	58
5	Experiment 1 ability inter-correlations	63
6	Experiment 1 dependent variable inter-correlations	63
7	Experiment 1 correlations of abilities and dependent	
	variables	64
8	Experiment 2 main effect F values	72
9	Experiment 2 two-way interaction F values	73
10	Experiment 2 correlations of anxiety and PASAT	77
11	Experiment 2 correlations of age and PASAT	77
12	Arithmetic and state anxiety means for Experiment 1	
	and Experiment 2	78
13	Relative frequency of error type for Experiment 1 & 2	79
14	Correlations of categorized independent variables	
	and the dependent variables, Experiment 1	113
15	Correlations of independent variable raw scores and	
	the dependent variables, Experiment 1	115
16	Correlations of categorized independent variables	
	and dependent variables, Experiment 2	119
17	Correlations of independent variable raw scores and	
	dependent wariahles Evneniment 2	120