

HAL
open science

Value-driven attentional capture under time constraints

Jérémy Matias, Jean-Charles Quinton, Michèle Colomb, Marie Izaute, Laetitia Silvert

► **To cite this version:**

Jérémy Matias, Jean-Charles Quinton, Michèle Colomb, Marie Izaute, Laetitia Silvert. Value-driven attentional capture under time constraints. Journée Scientifique des Jeunes Chercheurs en Psychologie, Jun 2017, Poitiers, France. . hal-01966795

HAL Id: hal-01966795

<https://hal.science/hal-01966795v1>

Submitted on 29 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INTRODUCTION

- ❖ We need to avoid distraction by irrelevant stimuli to maintain a good performance (e.g., while reading, driving, etc.).
- ❖ Our ability to avoid distraction by irrelevant **salient** stimuli could be influenced by the **time constraints** of the task (e.g. vehicle speed):
 - **Less distraction under high temporal demands (Kiss et al., 2012)**
- ❖ Even when counterproductive for the task at hand, distractors associated with **rewards** receive high attentional priority because of their motivational significance (Le Pelley et al., 2016).
 - **"Value-driven attentional capture"**
 - **More distraction by high- rather than low-reward distractors**

AIM 1 To replicate the **temporal demands** effect on distraction (i.e., less distraction under high temporal demands)

AIM 2 To investigate whether a **reward-distractor** would survive to this effect in virtue of its attentional priority.

AIM 3 To investigate whether distraction is modulated by the relative magnitude of **reward-distractors** under high **temporal demands**.

METHOD

- ❖ Additional singleton paradigm (Theeuwes, 1992): give the orientation of the small bar contained in the moving target

Group 1 (n=30)
No temporal demands:
Display visible until response

Group 2 (n=30)
High temporal demands:
Display visible only for 200 ms

- ❖ VD: Distraction (RTs distractor absent vs RTs distractor present)

+ **Control study:** same experiment without reward-outcomes ~~\$\$\$~~

RESULTS

AIM 1

Temporal demands increased distraction

AIM 2

No interaction between temporal demands and distraction

AIM 3

High vs Low reward	p-values
No temporal demands	< .01
High temporal demands	< .01

Distraction was also modulated by reward magnitude under high temporal demands

DISCUSSION

AIM 1

- ❖ Contrary to our first hypothesis, distraction was **increased** under **high temporal demands**.

- ❖ **High temporal demands**, as sensory degradation (i.e., reduced time presentation), would increase task difficulty which in turn would increase probability of distractor intrusion (Lavie & de Fockert, 2003).

➢ Error rates: **No temporal demands** (8.3%) vs **High temporal demands** (10.5%), $t(49) = 1.8, p = .066$

AIM 2

- ❖ **Temporal demands** did not increased distraction by **reward-distractors** (as it was observed with threatening faces – Yao et al., 2013)

➢ "Ceiling effect" due to large distraction by reward distractor?

➢ Error rates: ~~\$\$\$~~ (9.4%) vs \$\$\$ (11.1%), $t(98) = 1.9, p = .056$

AIM 3

- ❖ Even when task was performed under **high temporal demands**, **high-reward distractors** produced stronger distraction than **low-reward distractors**.

- ❖ The learning of distractor-values was not impaired under time constraints.

- ❖ Value-driven attentional capture: automatic capture impervious to top-down control? (Anderson, 2013; Hickey & van Zoest, 2013; Pearson et al., 2015)