Chapter Summary
Perception of Complex Auditory Patterns
1. The growing trend toward the study of complex auditory patterns stems from technological advances and a belief that central processes are important in auditory perception.

2. Although complex sounds often occur simultaneously, we are able to separate the many different streams of information. We segregate the streams on the basis of many properties of the sound stimuli, such as frequency, timbre, location, and timing.

3. Gestalt principles of organization and the figure-ground relationship can be readily applied to the perception of complex auditory patterns.

4. The importance of cognitive processes is illustrated by research showing that memory helps us detect subtle differences between complex auditory patterns.

Music Perception
1. Two aspects of pitch are tone chroma and tone height. Chromas at different heights are separated by octaves (doubling of frequency), and they are psychologically similar.

2. Most people have relative pitch perception and are quite good at remembering the pitch of the first notes in a familiar piece of music, even if they cannot name the note. A small number of people have either excellent pitch perception (absolute pitch) or terrible pitch perception (tone-deafness).

3. The frequency ratios of consonant tone combinations tend to be simple fractions. Perceptions of consonance and dissonance also depend on individual differences and cultural experience.

4. Musical instruments differ in their pattern of harmonics, which is an important component of timbre. However, the initial (attack) component of an instrument’s sound wave is also important.

5. Because music is a complex auditory phenomenon, it activates areas of the brain that process such auditory stimuli. However, many other areas of the brain are also essential for music perception.

6. Music perception exhibits pattern and organization, based on the principles that seem to govern the organization of complex auditory stimuli, such as the Gestalt laws of grouping. For example, the law of similarity can be demonstrated when listeners perceive two simultaneous streams of music by grouping together tones that are similar in pitch. The figure-ground relationship can be observed in music; this effect can also be demonstrated when two tunes have been combined.

7. Along with the physical aspects of the stimuli (pitch, timbre, loudness, rhythm), cognitive processing is crucial for perceiving the patterns in music. Experience plays an important role in the development of music perception.

8. Researchers have devised several musical illusions (e.g., the octave illusion), indicating that our perception of music is not entirely consistent with the musical stimulus.

Speech Perception
1. Speech perception is a complex process, requiring attentional resources. As a result, it’s dangerous to talk on a cell phone while driving.

2. A phoneme is the smallest unit that makes a difference between speech sounds. We produce phonemes by a unique combination of characteristics such as place of articulation, manner of articulation, and voicing.

3. A speech spectrogram illustrates the frequency components of speech, including bands of sound energy called formants. Speech spectrograms reveal that sounds in a syllable exhibit coarticulation, so that a phoneme may not be readily apparent in the spectrogram. In addition, a phoneme’s sound can change, depending on the surrounding sounds.

4. A speech spectrogram of a speech stream will rarely show separation between words. Nonetheless, people can recognize words and identify the boundaries between them.

5. Speech perception theorists have typically held one of two basic orientations: Special Mechanism or General Mechanism. The Special Mechanism theorists argue that humans have a specialized module for speech perception. The General Mechanism theorists argue that speech is processed by the same mechanisms that process all auditory stimuli.

6. Two pieces of evidence for the Special Mechanism account of speech perception are categorical speech perception and duplex perception. However, proponents of the General Mechanism account have provided more compelling evidence that neither categorical speech perception nor duplex perception requires a special speech module. As a consequence, the General Mechanism account is currently more widely held.

7. Many areas of the brain process speech and other complex sounds. However, at least two areas of the brain are important for speech. Damage to Broca’s area primarily produces an aphasia that reduces the ability to produce speech. Damage to Wernicke’s area primarily produces an aphasia that reduces the ability to comprehend speech.

8. Both experience and context aid in the perception of speech. Thus, we’re better able to perceive speech if we know that the auditory stimulus is speech or if we know the topic of the speech. We’re also better able to perceive speech if it occurs in the context of a phrase or a sentence.

9. Phonemic restoration occurs when the perceptual system fills in a missing phoneme that has been replaced by an irrelevant sound. Listeners are unable to locate the position of the missing phoneme, and phonemic restoration is influenced by the nature of the sentence. Context clearly influences speech perception, consistent with Theme 4 of this book.

Interactions between Auditory and Visual Stimuli
1. One might characterize all speech perception as audiovisual. Visual information aids in the perception of speech, particularly under noisy conditions.

2. With the McGurk effect, there is a disparity between the lip movements and the sound being heard. People report hearing a sound that is intermediate between the sound that ordinarily accompanies the lip movements and the sound they actually heard.

3. The McGurk effect is reduced when people see distracting visual stimuli or degraded facial information, but not by a spatial or temporal discrepancy between the visual and auditory information.

4. Background music influences people’s processing of visual images in movies, enhancing their ability to recall the scenes.

