[image: image1.png]AS and A LEVEL

PSYCHOLOGY


Lesson Element

Neville Moray Procedure 
Experiment 1
Get into groups of three. One of you will be the participant. The other two will be Researcher 1 and Researcher 2. Only the researchers should read the following instructions: 
1. Instruct the participant that they will hear two different spoken word pieces of audio in each of their ears at the same time. 

2. Instruct the participant to “shadow” what is being said in the right ear. This means they have to repeat what is being said to their right ear immediately out loud. 

3. Researcher 1 will read passage 1 out loud – directly at the participant’s right ear. At the same time Researcher 2 will read word list 1 out loud – directly at the participant’s left ear. 

4. The experiment will stop when Researcher 1 has finished reading. Researcher 2 will continue repeating the word list until Researcher 1 has finished. 

5. Once the readings have finished the participant is given 30 seconds to rest. 

6. Hand the participant the recognition activity. The participant has to circle all of the words they recognise from what either researcher was reading to them. 

7. Score the participant’s answers using the recognition task-marking sheet. 

Researcher 1 – read this passage into the participants’ right ear. Read at a steady pace and clearly enough for the participant to hear you. 
Passage 1 

Alice was beginning to get very tired of sitting by her sister on the bank, and of having nothing to do: once or twice she had peeped into the book her sister was reading, but it had no pictures or conversations in it, `and what is the use of a book,' thought Alice `without pictures or conversation?'
So she was considering in her own mind (as well as she could, for the hot day made her feel very sleepy and stupid), whether the pleasure of making a daisy-chain would be worth the trouble of getting up and picking the daisies, when suddenly a White Rabbit with pink eyes ran close by her.
There was nothing so very remarkable in that; nor did Alice think it so very much out of the way to hear the Rabbit say to itself, `Oh dear! Oh dear! I shall be late!' (when she thought it over afterwards, it occurred to her that she ought to have wondered at this, but at the time it all seemed quite natural); but when the Rabbit actually took a watch out of its waistcoat-pocket, and looked at it, and then hurried on, Alice started to her feet, for it flashed across her mind that she had never before seen a rabbit with either a waistcoat-pocket, or a watch to take out of it, and burning with curiosity, she ran across the field after it, and fortunately was just in time to see it pop down a large rabbit-hole under the hedge. 

In another moment down went Alice after it, never once considering how in the world she was to get out again.
The rabbit-hole went straight on like a tunnel for some way, and then dipped suddenly down, so suddenly that Alice had not a moment to think about stopping herself before she found herself falling down a very deep well.
Either the well was very deep, or she fell very slowly, for she had plenty of time as she went down to look about her and to wonder what was going to happen next. First, she tried to look down and make out what she was coming to, but it was too dark to see anything; then she looked at the sides of the well, and noticed that they were filled with cupboards and book-shelves; here and there she saw maps and pictures hung upon pegs. She took down a jar from one of the shelves as she passed; it was labelled `ORANGE MARMALADE', but to her great disappointment it was empty: she did not like to drop the jar for fear of killing somebody, so managed to put it into one of the cupboards as she fell past it.

Extract from Caroll, Lewis (1865) Alice in Wonderland
The whole text can be found here: http://www.gutenberg.org/files/11/11-h/11-h.htm
Researcher 2 – read this word list into the participants’ left ear. Read at a steady pace and clearly enough for the participant to hear you. 
Word list
	Mountain
	Family
	Bring
	Fast
	Hot
	Red

	Cut
	It’s 
	Clean
	Full
	Hurt
	Round

	Soon
	Am
	Cold
	Funny
	Jump
	Seven

	List
	Best
	Draw
	Giving
	Pick
	Shall

	Song
	Better
	Drink
	Green
	Pull
	Sing

	Leave 
	Black
	Fall
	Hold
	Ran
	


Recognition task
Participant, circle any words you recognise from what you heard in either left ear or right ear: 
	Waistcoat
	Marmalade
	Green
	Daises
	Throne
	Cupboards

	Jump
	Funny
	Hound
	Shelves
	World
	Carousel

	Fast
	Seven
	Scrabble
	Articulate
	World
	

	Cut
	Best 
	Piper
	Watch
	Purple
	


Recognition task marking sheet
	Jump
	Throne
	World

	Fast
	Hound
	Watch

	Best
	Carousel
	Cupboards

	Cut
	Scrabble
	Marmalade

	Funny
	Articulate
	Shelves

	Seven
	Purple
	Waistcoat 

	Green
	Piper
	Daises 


Words in red are from the word list 1. 

Words in blue were in neither passage. 

Words in green were from passage 1. 

Score how many red, blue and green words the participant scored. 

	Words in red
	Words in blue
	Words in green

	
	
	


Which words were remembered most?

What conclusion can you draw from this?
Neville Moray Procedure

Experiment 2

Group A

Get into groups of three. One of you will be the participant. The other two will be Researcher 1 and Researcher 2. Only the researchers should read the following instructions:

1. Instruct the participant that they will hear two different spoken word pieces of audio in each ear at the same time.

2. Instruct the participant to shadow one of the passages (repeat what is being read out loud). Tell them they will be scored on how accurately they do this. 

3. Researcher 1 will read the opening statement to the participant before the experiment begins. 

4. Immediately afterwards, Researcher 1 will read experiment 2: passage 1 out loud– directly at the participants’ right ear. At the same time Researcher 2 will read experiment 2: passage 2 out loud – directly at the participants’ left ear. 

5. The experiment will stop when both researchers have finished reading. 

6. Did the participant follow the instruction to change to the other ear?

Opening Statement
Researcher 1 – read this statement to the participants before the experiment begins: 

Listen to your right ear: You will receive instructions to change ears. 

Experiment 2: Passage 1 

Researcher 1 – read this passage into the participant’s’ right ear. Read at a steady pace and clearly enough for the participant to hear you. 

Sterndale sat down with a gasp, overawed for, perhaps, the first time in his adventurous life. There was a calm assurance and power in Holmes' manner which could not be withstood. Our visitor stammered for a moment, his great hands opening and shutting in his agitation.
"What do you mean?" he asked, at last. "If this is a bluff upon your part, Mr. Holmes, you have chosen a bad man for your experiment. Let us have no more beating about the bush. What do you mean?"
"I will tell you," said Holmes, "and the reason why I tell you is that I hope frankness may beget frankness. What my next step may be will depend entirely upon the nature of your own defence."

"My defence?"
"Yes, sir."

"My defence against what?"

"Against the charge of killing Mortimer Tregennis."

Sterndale mopped his forehead with a handkerchief. "Upon my word, you are getting on," said he. "Do all your successes depend upon this prodigious power of bluff?"

"The bluff," said Holmes, sternly, "is upon you side, Dr. Leon Sterndale. As a proof I will tell you some of the facts upon which my conclusions are based. Of your return to England, allowing the ship to go on with much of your property to Africa, I will say nothing save that it first informed me that you were one of the actors that had to be taken into account in the reconstructing of this drama -"

"Pure speculation!" exclaimed Sterndale with a shivering chin.

"Not so!" said Holmes sternly. "I saw you spying outside Tregennis' house five days ago and followed you back to your lodgings at the inn."

"You followed me? I saw no one."

"That is what you may expect to see when I follow you. You spent a restless night at the inn, and you formed certain plans, which in the early morning you proceeded to put into execution. Leaving your door just as day was breaking, you filled your pocket with some reddish gravel which was lying heaped beside the gate."

Sterndale gave a violent start and looked at Holmes in amazement.
Extract from Conan Doyle, A (1910), The Adventure of the Devil’s Foot

The whole text can be found here: http://www.pagebypagebooks.com/Arthur_Conan_Doyle/The_Adventure_of_the_Devils_Foot/The_Adventure_of_the_Devils_Foot_p14.html
Experiment 2: Passage 2

Researcher 2 – read this passage into the participants’ left ear. Read at a steady pace and clearly enough for the participant to hear you. Instruct the participant to change to their other ear when prompted. Continue reading the passage afterwards whether they change ear or not. 
Its hair, which hung about its neck and down its back, was white as if with age; and yet the face had not a wrinkle in it, and the tenderest bloom was on the skin. The arms were very long and muscular; the hands the same, as if its hold were of uncommon strength. Its legs and feet, most delicately formed, were, like those upper members, bare. It wore a tunic of the purest white, and round its waist was bound a lustrous belt, the sheen of which was beautiful. It held a branch of fresh green holly in its hand; and, in singular contradiction of that wintry emblem, had its dress trimmed with summer flowers. But the strangest thing about it was, that from the crown of its head there sprung a bright clear jet of light, by which all this was visible; and which was doubtless the occasion of its using, in its duller moments, a great extinguisher for a cap, which it now held under its arm.

Change to your other ear.
Even this, though, when Scrooge looked at it with increasing steadiness, was not its strangest quality. For as its belt sparkled and glittered now in one part and now in another, and what was light one instant, at another time was dark, so the figure itself fluctuated in its distinctness: being now a thing with one arm, now with one leg, now with twenty legs, now a pair of legs without a head, now a head without a body: of which dissolving parts, no outline would be visible in the dense gloom wherein they melted away. And in the very wonder of this, it would be itself again; distinct and clear as ever.

"Are you the Spirit, sir, whose coming was foretold to me?" asked Scrooge.

"I am."

The voice was soft and gentle. Singularly low, as if instead of being so close beside him, it were at a distance.

"Who, and what are you?" Scrooge demanded.

"I am the Ghost of Christmas Past."

"Long Past?" inquired Scrooge: observant of its dwarfish stature.

"No. Your past."

Extract from Charles Dickens (1843) A Christmas Carol 

The whole text can be found here: http://www.pagebypagebooks.com/Charles_Dickens/A_Christmas_Carol/
Group B:
Get into groups of three. One of you will be the participant. The other two will be Researcher 1 and Researcher 2. 

1. The participant is instructed that they will hear two different spoken word pieces of audio in each ear at the same time.

2. The participant is instructed to shadow one of the passages (repeat what is being read out loud). They should be told that they will be scored on how accurately they do this. 

3. Researcher 1 will read the opening statement to the participant. 

4. Immediately afterwards Researcher 1 will read experiment 2: passage 1 out loud – directly at the participants’ right ear. At the same time Researcher 2 will read experiment 2: passage 2 out loud – directly at the participant’s left ear. 

5. The experiment will stop when both researchers have finished reading. 

6. The participant is given 30 seconds to rest. 

7. Did the participant follow the instruction to change to the other ear?

Group B
Opening Statement
Researcher 1 – read this statement to the participants before the experiment begins: 

Listen to your right ear: You will receive instructions to change ears. 

Experiment 2: Passage 1 

Researcher 1 – read this passage into the participants’ right ear. Read at a steady pace and clearly enough for the participant to hear you. 

Sterndale sat down with a gasp, overawed for, perhaps, the first time in his adventurous life. There was a calm assurance and power in Holmes' manner which could not be withstood. Our visitor stammered for a moment, his great hands opening and shutting in his agitation.

"What do you mean?" he asked, at last. "If this is a bluff upon your part, Mr. Holmes, you have chosen a bad man for your experiment. Let us have no more beating about the bush. What do you mean?"

"I will tell you," said Holmes, "and the reason why I tell you is that I hope frankness may beget frankness. What my next step may be will depend entirely upon the nature of your own defence."

"My defence?"

"Yes, sir."

"My defence against what?"
"Against the charge of killing Mortimer Tregennis."

Sterndale mopped his forehead with a handkerchief. "Upon my word, you are getting on," said he. "Do all your successes depend upon this prodigious power of bluff?"

"The bluff," said Holmes, sternly, "is upon you side, Dr. Leon Sterndale. As a proof I will tell you some of the facts upon which my conclusions are based. Of your return to England, allowing the ship to go on with much of your property to Africa, I will say nothing save that it first informed me that you were one of the actors that had to be taken into account in the reconstructing of this drama -"

"Pure speculation!" exclaimed Sterndale with a shivering chin.

"Not so!" said Holmes sternly. "I saw you spying outside Tregennis' house five days ago and followed you back to your lodgings at the inn."

"You followed me? I saw no one."

"That is what you may expect to see when I follow you. You spent a restless night at the inn, and you formed certain plans, which in the early morning you proceeded to put into execution. Leaving your door just as day was breaking, you filled your pocket with some reddish gravel which was lying heaped beside the gate."

Sterndale gave a violent start and looked at Holmes in amazement.
Experiment 2: Passage 2
Researcher 2 – read this passage into the participants’ left ear. Read at a steady pace and clearly enough for the participant to hear you. 
When instructing the participant to change to their other ear when prompted, use the participant’s full name (make sure you know this before you begin reading). Continue reading the passage afterwards whether they change ear or not. 

Its hair, which hung about its neck and down its back, was white as if with age; and yet the face had not a wrinkle in it, and the tenderest bloom was on the skin. The arms were very long and muscular; the hands the same, as if its hold were of uncommon strength. Its legs and feet, most delicately formed, were, like those upper members, bare. It wore a tunic of the purest white, and round its waist was bound a lustrous belt, the sheen of which was beautiful. It held a branch of fresh green holly in its hand; and, in singular contradiction of that wintry emblem, had its dress trimmed with summer flowers. But the strangest thing about it was, that from the crown of its head there sprung a bright clear jet of light, by which all this was visible; and which was doubtless the occasion of its using, in its duller moments, a great extinguisher for a cap, which it now held under its arm.

[State full name of participant], change to your other ear. 

Even this, though, when Scrooge looked at it with increasing steadiness, was not its strangest quality. For as its belt sparkled and glittered now in one part and now in another, and what was light one instant, at another time was dark, so the figure itself fluctuated in its distinctness: being now a thing with one arm, now with one leg, now with twenty legs, now a pair of legs without a head, now a head without a body: of which dissolving parts, no outline would be visible in the dense gloom wherein they melted away. And in the very wonder of this, it would be itself again; distinct and clear as ever.

"Are you the Spirit, sir, whose coming was foretold to me?" asked Scrooge.

"I am."

The voice was soft and gentle. Singularly low, as if instead of being so close beside him, it were at a distance.

"Who, and what are you?" Scrooge demanded.

"I am the Ghost of Christmas Past."

"Long Past?" inquired Scrooge: observant of its dwarfish stature.

"No. Your past.”

[image: image2.png]OCR

Oxford Cambridge and RSA


October 2014

