

12/20/2020

Sensation and Perception

DR. ARNEL BANAGA SALGADO,

Doctor of Psychology (USA)
 FPM (Ph.D.) Psychology (India)
 Doctor of Education (PhD)
 Master of Arts in Nursing (PhD)
 Master of Arts in Teaching Psychology (PNU)
 Registered Nurse (PhD, Mal, UAE)
 Licensed/Registered Teacher (PhD)
 Certificate in Teaching
 Bachelor of Science in Nursing

ALL ABOUT PSYCHOLOGY

www.allaboutpsychology.com

Dr. Arnel Salgado 2018

6 12/20/2020

- o The sensation and perception denote the neurological functioning which can be attributed as a part of vital signs. It is when the client loses all his senses and perceiving capability that he can be declared as dead.

Dr. Arnel Salgado 2018

7 12/20/2020

WHAT IS THE DIFFERENCE BETWEEN SENSATION AND PERCEPTION?

1. **Sensation** is the stimulation of sensory receptors and the transmission of sensory information to the central nervous system while perception is the process by which sensations are organized into an inner representation of the world.

Dr. Arnel Salgado 2018

10 12/20/2020

4. Sensation is the passive process of bringing information from the outside world into the body and to the brain while perception is the active process of selecting, organizing and interpreting information brought to the brain by the senses.

Dr. Arnel Salgado 2018

8 12/20/2020

2. To sense something has to have a certain level. Absolute threshold is the minimum amount of sensory stimulation that can be noticed 50% of the time. Difference threshold is the smallest

Dr. Arnel Salgado 2018

11 12/20/2020

How do we know what information is important and should be focused on?

1. **Selective Attention.** It is the process of discriminating between what is important and not important and is affected by motivation.
2. **Perceptual Expectancy.** It is how we perceive the world, a function of our previous culture, biological make-up and experiences.

Dr. Arnel Salgado 2018

9 12/20/2020

3. **Sensation** is the detection of stimuli from the body or environment while perception is the act of interpreting sensory input as signaling a particular object or event.

Dr. Arnel Salgado 2018

12 12/20/2020

Vision

- The human eye is essentially an energy detector. The eye can distinguish between some types of electromagnetic energy.

Dr. Arnel Salgado 2018

13 12/20/2020

HEARING

- Our sense of hearing is affected by the stimuli—sound waves. They are fast changes in air pressure which are caused by a vibrating object. Sound waves vary in 3 ways and each has a distinct sensory effect.
- **Frequency** is the number of cycles of sound pressure per second measured in hertz which determines the pitch we hear.

Dr. Arnel Salgado 2018

16 12/20/2020

3. Warmth and Cold. Your skin temperature is physiological zero. If you touch something of this temperature, you shall feel no temperature. There are warmth and cold receptors. Hot is perceived by simultaneous activation of warmth and cold receptors.

Dr. Arnel Salgado 2018

14 12/20/2020

- **Amplitude** or intensity is the height of the sound wave peak just like with the visual wave. The higher the amplitude, the louder the sound.
- **Timbre** is the mixture of sound waves that determines the tonal qualities of what we hear.

Dr. Arnel Salgado 2018

17 12/20/2020

Sensation of Pain

- Pain as an unwelcome and undesirable experience, emotionally as well as physiologically

(This part will be discussed further)

Dr. Arnel Salgado 2018

15 12/20/2020

SKIN SENSATION

1. **Touch is perceived through the sensory receptors in the skin.** Our sensitivity varies depending on the part of our body. Some areas of the body have receptors. Fingers and mouth are the most sensitive.
2. **Pain has no specific receptors.** This is caused by damage to bodily tissues which give out chemical substances that stimulate pain neurons.

Dr. Arnel Salgado 2018

18 12/20/2020

Chemical Senses (Taste And Smell)

18

19 12/20/2020

- The smell and taste senses are closely related senses.
- *The principal function of smell is to warn you about potentially toxic substances.*

Dr. Arnel Salgado 2018

22 12/20/2020

- **Closure.** The closure is the tendency to group stimuli according to certain principles.
- **Continuity.** Continuity is the principle of perceiving a line as continuing on its course. A horizontal or vertical line of the same length when crossed together will be labeled and will form a plus, addition or multiplication signs.

Dr. Arnel Salgado 2018

20 12/20/2020

- When you smell, molecules enter the nose and are dissolved in nasal tissue. This brings them into contact with receptor cells which send information to the brain.

Dr. Arnel Salgado 2018

23 12/20/2020

Dr. Arnel Salgado 2018

21 12/20/2020

GESTALT PSYCHOLOGY THEORY OF PERCEPTUAL ORGANIZATION

- The Gestalt Psychologists presented the idea of figure and ground to help formulate the theory about human perceptual system.
- The figure is the perceived object in front of an illustration or display while the ground is the background that the figure (perceived object) stands out.

Dr. Arnel Salgado 2018

24 12/20/2020

- **Proximity.** Proximity is the principle in which stimuli next to one another perceived a line as continuing on its course. It is the grouping of elements perceived to belong together. For example, two people who are friends in reality, often seen together are misinterpreted as lovers.

Dr. Arnel Salgado 2018

25 12/20/2020

- **Similarity.** Similarity is the principle of perceiving in which the group of the same elements belong to a group. For example, the wearing of uniform tells us to what team or association the groups belong.
- **Simplicity.** Simplicity states that we group elements that make a good form. However, the idea of good form is a little indistinct and subjective. Most psychologists think that good form is the easiest or most simple.

Dr. Arnel Salgado 2018

28 12/20/2020

- **Illusions.** Sometimes our perceptions give false interpretations of physical reality. An illusion is an incorrect perception that occurs when sensation is distorted.

Dr. Arnel Salgado 2018

26 12/20/2020

- **Common Fate.** Common fate illustrates the elements that move together tend to group together. For example, when we see geese flying south for the winter, they appear to be in "V" shape.

Dr. Arnel Salgado 2018

29 12/20/2020

- **Reversible figures** – the ambiguous sensory information that creates more than one good form. For example, the picture of two faces looking toward each other that is also a vase. See Figure Ground.
- **Impossible figures** – the objects that can be represented in 2-dimensional pictures but cannot exist in 3-dimensional space despite our perceptions. For example, the hands drawing each other, waterfall goes down and stays level at the same time.

Dr. Arnel Salgado 2018

27 12/20/2020

- **Perceptual Constancy.** This is our tendency to perceive objects as having constant or unchanging properties. Example, a man does not seem to shrink as he walks away.

Dr. Arnel Salgado 2018

30 12/20/2020

31 12/20/2020

Depth Perception

- Depth perception originated from binocular disparity, the brain is used in a little degree of differences in interpreting data received from each eye to perceive depth.
- The motion parallax is the difference in the relative motion of retinal images that happen when we change position. The objects that appear closer seem to move faster.
- Interposition is when one object partially obscures the sight of another object producing the perception that the second object is farther than the first.

Dr. Arnel Salgado 2018

34 12/20/2020

Dr. Arnel Salgado 2018

32 12/20/2020

- Linear Perspective** is the apparent merging of two parallel lines at a distance.
- Relative Size** is the relationship between the size of an object projected on the retina and the distance of the object from the observer. The bigger the retinal image, the closer the object appears.
- Texture Gradient** is the nearer an object is to you, the more texture you can see. As the object gets farther, the object appears smoother.

Dr. Arnel Salgado 2018

35 12/20/2020

- Absolute Threshold of Activation.** It is believed that all sense organs have absolute thresholds of activation; thus many stimuli go unnoticed by individuals because they are not strong, bright or loud enough to activate our senses.
- Sensory Adaptation.** It is a process by which individuals tune out certain object or stimuli after continued exposure. For instance, the ticking of a clock, it may appear to be very loud for a person who has focused attention on the sound, but another person may not even hear the sound because the senses have adapted to it.

Dr. Arnel Salgado 2018

33 12/20/2020

THE PERCEPTUAL PROCESS

- A sensory screening process that allows one to sort out and mentally process only certain details in one's surroundings.
- Each of us is constantly bombarded by environmental stimuli, all competing for our attention.
- These stimuli may be verbal or written messages, noises, lights, symbols, signs or the nonverbal behaviors of others. We would literally go mad if we did not have some mental faculty for sorting out and screening these competing stimuli.

Dr. Arnel Salgado 2018

36 12/20/2020

Personal Influences

- Response Saliency.** This is the tendency to focus an object that relate to our immediate needs or wants.
- Response Disposition.** This is the tendency to recognize familiar objects more quickly than unfamiliar ones.
- Attitudes and Feelings Toward an Object or Person.** The way people feel toward a particular object or person can also have a marked influence on how the object or person is perceived.

Dr. Arnel Salgado 2018

37 12/20/2020

Barriers to Accurate Perception of Others

1. **Stereotyping.** A tendency to assign attributes to people solely on the basis of their class or category.
2. **Halo Effects.** A tendency to allow the traits exhibited by people to influence our impressions of their other traits.
3. **Implicit Personality Theory.** A tendency to have an *a priori* picture of what other people are like that colors how we see them.

Dr. Arnel Salgado 2018

38 12/20/2020

4. **Selective Perception.** A process by which we systematically screen or discredit information we do not wish to hear and focus instead on more salient information.
5. **Projections.** A tendency to ascribe to others those negative characteristics or feelings we have about ourselves.
6. **Temporal Extension.** A tendency to distort or ignore information that is either personally threatening or culturally unacceptable.

Dr. Arnel Salgado 2018

39 12/20/2020

KEY POINTS

- Sensation is the passive process of bringing information from the outside world into the body and to the brain.
- Perception is the active process of receiving, organizing, and interpreting information brought to the brain by the senses.
- The chemical senses are the smell and taste.
- The four basic tastes are sweet, sour, salty, and bitter.
- Perceptual organization occurs in different ways: closure, continuity, proximity, similarity, simplicity, common fate, perceptual constancy, illusions, and depth.

Dr. Arnel Salgado 2018