AP Psychology Ch. 06 Perception Study Guide
AP Psychology Ch. 06 Perception Study Guide

	Name: ______________________________
Period: _______

	1.
	The study of perception is primarily concerned with how we:

	A)
	detect sights, sounds, and other stimuli.

	B)
	sense environmental stimuli.

	C)
	develop sensitivity to illusions.

	D)
	interpret sensory stimuli.

	2.
	The illusion that the St. Louis Gateway arch appears taller than it is wide (even though its height and width are equal) is based on our sensitivity to which monocular depth cue?

	A)
	relative size

	B)
	interposition

	C)
	relative height

	D)
	retinal disparity

	3.
	People asked to judge the distances of white disks under either clear or foggy conditions:

	A)
	estimated the disks to be more distant when viewed under clear conditions.

	B)
	estimated the disks to be nearer when viewed under clear conditions.

	C)
	took atmospheric conditions into consideration and judged the disks to be equally distant under the two viewing conditions.

	D)
	were much less accurate under foggy conditions.

	4.
	The historical movement associated with the statement “The whole may exceed the sum of its parts” is:

	A)
	parapsychology.

	B)
	behavioral psychology.

	C)
	functional psychology.

	D)
	Gestalt psychology.

	5.
	Which of the following illustrates the principle of visual capture?

	A)
	We tend to form first impressions of other people on the basis of appearance.

	B)
	Because visual processing is automatic, we can pay attention to a visual image and any other sensation at the same time.

	C)
	We cannot simultaneously attend to a visual image and another sensation.

	D)
	When there is a conflict between visual information and that from another sense, vision tends to dominate.

	6.
	Which of the following statements is consistent with the Gestalt theory of perception?

	A)
	Perception develops largely through learning.

	B)
	Perception is the product of heredity.

	C)
	The mind organizes sensations into meaningful perceptions.

	D)
	Perception results directly from sensation.

	7.
	The term gestalt means:

	A)
	grouping.

	B)
	sensation.

	C)
	perception.

	D)
	whole.

	E)
	visual capture.

	8.
	When the traffic light changed from red to green, the drivers on both sides of Leon's vehicle pulled quickly forward, giving Leon the disorienting feeling that his car was rolling backward. Which principle explains Leon's misperception?

	A)
	relative motion

	B)
	continuity

	C)
	visual capture

	D)
	proximity

	9.
	________ processing refers to how the physical characteristics of stimuli influence their interpretation.

	A)
	Top-down

	B)
	Bottom-up

	C)
	Parapsychological

	D)
	Human factors

	10.
	________ processing refers to how our knowledge and expectations influence perception.

	A)
	Top-down

	B)
	Bottom-up

	C)
	Parapsychological

	D)
	Human factors

	11.
	Concluding her presentation on sensation and perception, Kelly notes that:

	A)
	sensation is bottom-up processing.

	B)
	perception is top-down processing.

	C)
	a. and b. are both true.

	D)
	sensation and perception blend into one continuous process.

	12.
	The figure-ground relationship has demonstrated that:

	A)
	perception is largely innate.

	B)
	perception is simply a point-for-point representation of sensation.

	C)
	the same stimulus can trigger more than one perception.

	D)
	different people see different things when viewing a scene.

	13.
	Figure is to ground as ________ is to ________.

	A)
	night; day

	B)
	top; bottom

	C)
	cloud; sky

	D)
	sensation; perception

	14.
	All of the following are laws of perceptual organization except:

	A)
	proximity.

	B)
	closure.

	C)
	continuity.

	D)
	connectedness.

	E)
	simplicity.

	15.
	Figures tend to be perceived as whole, complete objects, even if spaces or gaps exist in the representation, thus demonstrating the principle of:

	A)
	connectedness.

	B)
	similarity.

	C)
	continuity.

	D)
	proximity.

	E)
	closure.

	16.
	The tendency to organize stimuli into smooth, uninterrupted patterns is called:

	A)
	closure.

	B)
	continuity.

	C)
	similarity.

	D)
	proximity.

	E)
	connectedness.

	17.
	Studying the road map before her trip, Colleen had no trouble following the route of the highway she planned to travel. Colleen's ability illustrates the principle of:

	A)
	closure.

	B)
	similarity.

	C)
	continuity.

	D)
	proximity.

	E)
	connectedness.

	18.
	Studies of the visual cliff have provided evidence that much of depth perception is:

	A)
	innate.

	B)
	learned.

	C)
	innate in lower animals, learned in humans.

	D)
	innate in humans, learned in lower animals.

	19.
	Which of the following depth cues creates the impression of a visual cliff?

	A)
	interposition

	B)
	relative height

	C)
	gestalt

	D)
	texture gradient

	E)
	relative clarity

	20.
	When we stare at an object, each eye receives a slightly different image, providing a depth cue known as:

	A)
	convergence.

	B)
	linear perspective.

	C)
	relative motion.

	D)
	retinal disparity.

	21.
	Which of the following is not a monocular depth cue?

	A)
	texture gradient

	B)
	relative height

	C)
	retinal disparity

	D)
	interposition

	E)
	light and shadow

	22.
	The tendency to perceive hazy objects as being at a distance is known as ________. This is a ________ depth cue.

	A)
	linear perspective; binocular

	B)
	linear perspective; monocular

	C)
	relative clarity; binocular

	D)
	relative clarity; monocular

	23.
	When two familiar objects of equal size cast unequal retinal images, the object that casts the smaller retinal image will be perceived as being:

	A)
	closer than the other object.

	B)
	more distant than the other object.

	C)
	larger than the other object.

	D)
	smaller than the other object.

	24.
	If you slowly bring your finger toward your face until it eventually touches your nose, eye-muscle cues called ________ convey depth information to your brain.

	A)
	retinal disparity

	B)
	interposition

	C)
	continuity

	D)
	proximity

	E)
	convergence

	25.
	How do we perceive a pole that partially covers a bush?

	A)
	as farther away

	B)
	as nearer

	C)
	as larger

	D)
	there is not enough information to determine the object's size or distance

	26.
	Objects higher in our field of vision are perceived as ________ due to the principle of ________.

	A)
	nearer; relative height

	B)
	nearer; linear perspective

	C)
	farther away; relative height

	D)
	farther away; linear perspective

	27.
	The depth cue that occurs when we watch stable objects at different distances as we are moving is:

	A)
	convergence.

	B)
	interposition.

	C)
	relative clarity.

	D)
	relative motion.

	28.
	Because the flowers in the foreground appeared coarse and grainy, the photographer decided that the picture was taken too near the subject. This conclusion was based on which depth cue?

	A)
	relative size

	B)
	interposition

	C)
	retinal disparity

	D)
	texture gradient

	29.
	Which of the following is a monocular depth cue?

	A)
	light and shadow

	B)
	convergence

	C)
	retinal disparity

	D)
	all of the above are monocular depth cues

	30.
	An artist paints a tree orchard so that the parallel rows of trees converge at the top of the canvas. Which cue has the artist used to convey distance?

	A)
	interposition

	B)
	relative clarity

	C)
	linear perspective

	D)
	texture gradient

	31.
	According to the principle of light and shadow, if one of two identical objects reflects more light to your eyes it will be perceived as:

	A)
	larger.

	B)
	smaller.

	C)
	farther away.

	D)
	nearer.

	32.
	As we move, viewed objects cast changing shapes on our retinas, although we do not perceive the objects as changing. This is part of the phenomenon of:

	A)
	perceptual constancy.

	B)
	relative motion.

	C)
	linear perspective.

	D)
	continuity.

	33.
	Each time you see your car, it projects a different image on the retinas of your eyes, yet you do not perceive it as changing. This is because of:

	A)
	perceptual set.

	B)
	retinal disparity.

	C)
	perceptual constancy.

	D)
	convergence.

	34.
	The phenomenon of size constancy is based upon the close connection between an object's perceived ________ and its perceived ________.

	A)
	size; shape

	B)
	size; distance

	C)
	size; brightness

	D)
	shape; distance

	E)
	shape; brightness

	35.
	In the absence of perceptual constancy:

	A)
	objects would appear to change size as their distance from us changed.

	B)
	depth perception would be based exclusively on monocular cues.

	C)
	depth perception would be based exclusively on binocular cues.

	D)
	depth perception would be impossible.

	36.
	As her friend Milo walks toward her, Noriko perceives his size as remaining constant because his perceived distance ________ at the same time that her retinal image of him ________.

	A)
	increases; decreases

	B)
	increases; increases

	C)
	decreases; decreases

	D)
	decreases; increases

	37.
	Your friend tosses you a frisbee. You know that it is getting closer instead of larger because of:

	A)
	shape constancy.

	B)
	relative motion.

	C)
	size constancy.

	D)
	all of the above.

	38.
	The moon illusion occurs in part because distance cues at the horizon make the moon seem:

	A)
	farther away and therefore larger.

	B)
	closer and therefore larger.

	C)
	farther away and therefore smaller.

	D)
	closer and therefore smaller.

	39.
	Which explanation of the Müller-Lyer illusion is offered by the text?

	A)
	The corners in our carpentered world teach us to interpret outward- or inward-pointing arrowheads at the end of a line as a cue to the line's distance from us and so to its length.

	B)
	The drawing's violation of linear perspective makes one line seem longer.

	C)
	Top-down processing of the illusion is prevented because of the stimuli's ambiguity.

	D)
	All of the above were offered as explanations.

	40.
	The insensitivity of many rural Africans to the Müller-Lyer illusion proves that perception:

	A)
	is largely a “bottom-up” phenomenon.

	B)
	is unpredictable.

	C)
	is influenced by cultural experience.

	D)
	is characterized by all of the above.

	41.
	The fact that a white object under dim illumination appears lighter than a gray object under bright illumination is called:

	A)
	relative luminance.

	B)
	perceptual adaptation.

	C)
	color contrast.

	D)
	lightness constancy.

	42.
	Adults who are born blind but later have their vision restored:

	A)
	are almost immediately able to recognize familiar objects.

	B)
	typically fail to recognize familiar objects.

	C)
	are unable to follow moving objects with their eyes.

	D)
	have excellent eye-hand coordination.

	43.
	Which philosopher maintained that knowledge comes from inborn ways of organizing our sensory experiences?

	A)
	Locke

	B)
	Kant

	C)
	Gibson

	D)
	Walk

	E)
	Neisser

	44.
	According to the philosopher ________, we learn to perceive the world.

	A)
	Locke

	B)
	Kant

	C)
	Gibson

	D)
	Walk

	E)
	Neisser

	45.
	Which of the following influences perception?

	A)
	biological maturation

	B)
	the context in which stimuli are perceived

	C)
	expectations

	D)
	all of the above

	46.
	Which of the following statements best describes the effects of sensory restriction?

	A)
	It produces functional blindness when experienced for any length of time at any age.

	B)
	It has greater effects on humans than on animals.

	C)
	It has more damaging effects when experienced during infancy.

	D)
	It has greater effects on adults than on children.

	47.
	Kittens reared seeing only horizontal lines:

	A)
	later had difficulty perceiving both horizontal and vertical lines.

	B)
	later had difficulty perceiving vertical lines, but eventually regained normal sensitivity.

	C)
	later had difficulty perceiving vertical lines, and never regained normal sensitivity.

	D)
	showed no impairment in perception, indicating that neural feature detectors develop even in the absence of normal sensory experiences.

	48.
	Experiments with distorted visual environments demonstrate that:

	A)
	adaptation rarely takes place.

	B)
	animals adapt readily, but humans do not.

	C)
	humans adapt readily, while lower animals typically do not.

	D)
	adaptation is possible during a critical period in infancy but not thereafter.

	49.
	Although carpenter Smith perceived a briefly viewed object as a screwdriver, police officer Wesson perceived the same object as a knife. This illustrates that perception is guided by:

	A)
	linear perspective.

	B)
	shape constancy.

	C)
	retinal disparity.

	D)
	perceptual set.

	E)
	convergence.

	50.
	The phenomenon that refers to the ways in which an individual's expectations influence perception is called:

	A)
	perceptual set.

	B)
	retinal disparity.

	C)
	convergence.

	D)
	visual capture.

	51.
	Thanks to ______, TiVo has solved the TV recording problem caused by the complexity of VCRs.

	A)
	parapsychologists.

	B)
	human factors psychologists.

	C)
	psychokineticists.

	D)
	Gestalt psychologists.

	52.
	Dr. Martin is using natural mapping to redesign the instrument gauges of automobiles to be more “user friendly.” Dr. Martin is evidently a(n):

	A)
	psychophysicist.

	B)
	cognitive psychologist.

	C)
	human factors psychologist.

	D)
	experimental psychologist.

	53.
	A person claiming to be able to read another's mind is claiming to have the ESP ability of:

	A)
	psychokinesis.

	B)
	precognition.

	C)
	clairvoyance.

	D)
	telepathy.

	54.
	Psychologists who study ESP are called:

	A)
	clairvoyants.

	B)
	telepaths.

	C)
	parapsychologists.

	D)
	levitators.

	55.
	Jack claims that he often has dreams that predict future events. He claims to have the power of:

	A)
	telepathy.

	B)
	clairvoyance.

	C)
	precognition.

	D)
	psychokinesis.

	56.
	Regina claims that she can bend spoons, levitate furniture, and perform many other “mind over matter” feats. Regina apparently believes she has the power of:

	A)
	telepathy.

	B)
	clairvoyance.

	C)
	precognition.

	D)
	psychokinesis.

	57.
	The predictions of leading psychics are:

	A)
	often ambiguous prophecies later interpreted to match actual events.

	B)
	no more accurate than guesses made by others.

	C)
	nearly always inaccurate.

	D)
	all of the above.

	58.
	Which of the following statements concerning ESP is true?

	A)
	Most ESP researchers are quacks.

	B)
	There have been a large number of reliable demonstrations of ESP.

	C)
	Most research psychologists are skeptical of the claims of defenders of ESP.

	D)
	There have been reliable laboratory demonstrations of ESP, but the results are no different from those that would occur by chance.

	59.
	Using the ganzfeld procedure to investigate telepathy, researchers have found that:

	A)
	when external distractions are reduced, both the “sender” and the “receiver” become much more accurate in demonstrating ESP.

	B)
	Only “senders” become much more accurate.

	C)
	Only “receivers” become much more accurate.

	D)
	Over many studies, none of the above occur

Answer Key
	1.
	D

	2.
	C

	3.
	B

	4.
	D

	5.
	D

	6.
	C

	7.
	D

	8.
	A

	9.
	B

	10.
	A

	11.
	D

	12.
	C

	13.
	C

	14.
	E

	15.
	E

	16.
	B

	17.
	C

	18.
	A

	19.
	D

	20.
	D

	21.
	C

	22.
	D

	23.
	B

	24.
	E

	25.
	B

	26.
	C

	27.
	D

	28.
	D

	29.
	A

	30.
	C

	31.
	D

	32.
	A

	33.
	C

	34.
	B

	35.
	A

	36.
	D

	37.
	C

	38.
	B

	39.
	A

	40.
	C

	41.
	D

	42.
	B

	43.
	B

	44.
	A

	45.
	D

	46.
	C

	47.
	C

	48.
	C

	49.
	D

	50.
	A

	51.
	B

	52.
	C

	53.
	D

	54.
	C

	55.
	C

	56.
	D

	57.
	D

	58.
	C

	59.
	D

Mr. Messner Page 1
Mr. Messner Page 13

