
Cognitive Psychology: Perceptual Set 

 

 

 

 

 

 

 

 

  

 

 

 

 

  

The same stimulus 

can be perceived in 

different ways, 

depending on the 

psychological 

processes of the 

person doing the 

perceiving. 

There may be an evolutionary 

advantage in having a perceptual 

system that processes 

environmental information in 

different ways according to 

what’s important to you right 

now. 

Psychological 

processes 

influence the 

perceptual 

interpretation 

we make of 

sensory data. 

Perceptual set is the 

tendency to perceive 

a stimulus in one way 

and not another. 

There are four 

main influences 

on perceptual 

set. 

Motivation: things we want 

or need may be perceived as 

brighter or bigger. 

These 

influences show 

that perception 

is influenced by 

learning. 

If you are hungry 

then it’s useful if the 

perceptual system 

makes food ‘stand 

out’ more in your 

environment. 

why? 

 

How? 

If you are in danger 

then it’s useful if the 

perceptual system 

tells you things are 

threats, even if they 

later turn out to be 

harmless. 

Emotion: our emotional 

state may make it difficult 

to perceive some things. 

Expectation: we may perceive 

things to be consistent 

with what we expect to see. 

Culture: the experiences we 

have had may influence how 

we perceive new stimuli. 

The existence of 

perceptual set broadly 

supports a 

constructivist view of 

perception, 

A
id

an
 S

am
m

o
n

s 
   

 p
sy

ch
lo

tr
o

n
.o

rg
.u

k 


