Myers’ PSYCHOLOGY (6th Ed)
Chapter 5

Sensation
Sensation

· Sensation

· Perception

Sensation

· Bottom-Up Processing
· analysis that begins with the ___________________ and works up to the brain’s ______________________________ information

· Top-Down Processing
· information processing guided by _________________________

· as when we construct perceptions drawing on our _________________ and _______________________

Sensation- Basic Principles
· Psychophysics

· study of the ___________________ between physical characteristics of stimuli and our psychological _______________________ of them

· Light- _______________

· Sound- _______________

· Pressure- _______________

· Taste- _______________

Sensation- Thresholds
· Absolute Threshold

· _______________ stimulation needed to detect a particular stimulus

· usually defined as the stimulus needed for detection _______________
· Difference Threshold

· _______________ difference between two stimuli that a subject can detect _______________
· _______________ (JND)

· increases with magnitude

Sensation- Thresholds
· Signal Detection Theory
· _______________ how and when we detect the presence of a faint stimulus (signal) amid background stimulation (noise)

· assumes that there is no _______________
· detection depends partly on person’s

· _______________
· _______________
· _______________
· _______________
Sensation- Thresholds
· When stimuli are detectable _______________ (below one’s absolute threshold) they are “_______________l”.
Sensation- Thresholds
· Weber’s Law- to perceive a difference between two stimuli, they must differ by a constant proportion

· light intensity- 8%

· weight- 2%

· tone frequency- 0.3%

· Sensory adaptation- _______________ sensitivity with constant stimulation

Vision- Stabilized Images on the Retina
Vision
· Transduction- conversion of one form of _______________ to another

· Wavelength- the distance from the _______________ of one wave to the _______________ of the next

· Hue- dimension of color determined by _______________ of light

· Intensity- _______________ of energy in a wave determined by _______________
· _______________
· _______________
Vision- Physical Properties of Waves
Vision
· Pupil- adjustable _______________ in the center of the eye

· Iris- a ring of _______________ the forms the colored portion of the eye around the pupil and controls the ________ of the pupil opening
· Lens- _______________ structure behind pupil that changes _______________ to focus images on the retina
· Accommodation
· change in _________ of lens

· focus ____________ objects

· Retina
· _________ surface of eye

· _________ sensitive

· contains _________ _________

· layers of _________
· beginning of ___________________________
Vision
· Acuity- the ___________________________
· Nearsightedness
· _________ objects seen more clearly

· lens focuses image of _________ objects _________of retina

· Farsightedness
· __________________ objects seen more clearly

· lens focuses _________ objects _________ retina

· Normal

 Nearsighted
 Farsighted

Retina’s Reaction to Light- Receptors
· Cones
· near _________ of retina (fovea)

· _________ detail and color vision

· _________ or __________________conditions

· Rods
· __________________ retina

· detect ___________________________
· _________ or _________ light

Retina’s Reaction to Light
· __________________- nerve that carries neural impulses from the eye to the brain

· __________________- point at which the optic nerve leaves the eye, creating a “blind spot” because there are no receptor cells located there

· __________________- central point in the retina, around which the eye’s cones cluster

Vision- Receptors
Pathways from the Eyes to the Visual Cortex
Visual Information Processing
· Feature Detectors
· neurons in the visual cortex respond to specific features
· _________
· _________
· __________________
· Parallel Processing
· __________________ processing of several dimensions through multiple pathways

· __________________
· __________________
· __________________
· __________________
· Trichromatic (three color) Theory
· Young and Helmholtz

· three different retinal color receptors
· _________ _________ _________
Color-Deficient Vision
· People who suffer _________-_________blindness have trouble perceiving the number within the design

Visual Information Processing
Opponent-Process Theory- opposing retinal processes enable color vision

“ON”

“OFF”

red

green

green

red

blue

yellow

yellow

blue

black

white

white

black

Opponent Process- Afterimage Effect
Audition
· Audition
· the sense of _________
· Frequency
· the number of complete __________________ that pass a point in a given time

· Pitch
· a tone’s __________________ or __________________
· depends on frequency

Audition- The Ear
· Outer Ear
· __________________
· __________________
· Middle Ear
· __________________
· __________________
· __________________
· Inner Ear
· _________ window

· _________
· _________ membrane

· _________ cells
Audition
· Place Theory
· the theory that links the pitch we hear with the place where the cochlea’s membrane is stimulated
· Frequency Theory
· the theory that the rate of nerve impulses traveling up the auditory nerve matches the frequency of a tone, thus enabling us to sense its pitch

· Conduction Hearing Loss
· hearing loss caused by damage to the __________________ that conducts sound waves to the cochlea

· Nerve Hearing Loss
· hearing loss caused by damage to the _______________________ or to the auditory nerve

Audition
· Older people tend to hear _________ frequencies well but suffer hearing loss for _________ frequencies
Touch
· Skin Sensations
· _________
· only skin sensation with identifiable receptors

· _________
· _________
· _________
Pain
· Gate-Control Theory
· theory that the __________________contains a neurological “gate” that blocks pain signals or allows them to pass on to the brain

· “gate” opened by the activity of pain signals traveling up __________________ nerve fibers

· “gate” closed by activity in larger fibers or by information coming from the brain

Taste
· Taste Sensations
· _________
· _________
· _________
· _________
· Sensory Interaction
· the principle that one _________________ may influence another

· as when the __________________ of food influences its taste

Age, Sex and Sense of Smell
Body Position and Movement
· Kinesthesis

· the system for sensing the ___________________________ of individual body parts

· Vestibular Sense
· the sense of body movement and position

· including the sense of __________________
PAGE
5

