Running head: LSA AUTHORSHIP

3

1

Latent Semantic Analysis Applied to Authorship Questions in Textual Analysis

Caleb Z. Marshall¹ & Erin M. Buchanan¹

¹ Missouri State University

Author Note

- ⁵ Caleb Z. Marshall is an undergraduate student in mathematics and psychology at
- 6 Missouri State University. Erin M. Buchanan is an Associate Professor of Quantitative
- ⁷ Psychology at Missouri State University.
- 8 Correspondence concerning this article should be addressed to Caleb Z. Marshall, 901
- 9 S. National Ave, Springfield, MO 65897. E-mail: Marshall628@live.missouristate.edu

Abstract

This study used a multi-dimensional text modeling technique, latent semantic analysis 11 (LSA), to examine questions of authorship within the biblical book Isaiah. The 12 Deutero-Isaiah hypothesis, which cites significant lexical and semantic differences within 13 Isaiah as evidence for tripartite authorship, is well supported among biblical scholars. This quantitative textual analysis explored authorship and contextual semantics of Isaiah through 15 LSA by examining the cosine vector relatedness between and across chapters and proposed 16 authors. Because of the general semantic asymmetry across Isaiah, it is reasonable to 17 conclude that a portion of Isaiah's semantic change is the result of multiple authorship. 18 Further, our analysis helps demonstrate how statistically focused psycholinguistic work may 19 be used to answer seemingly philosophical or subjective questions in other research fields.

21 Keywords: applied research, latent semantic analysis, semantics

Latent Semantic Analysis Applied to Authorship Questions in Textual Analysis

From a linguistic standpoint, perhaps nothing is as central to the function of language 23 as an individual word's meaning (Jones, Willits, & Dennis, 2015). Yet meaning as a cognitive action presents a challenge to contemporary methods of empirical research within psychology, as semantics is a core base to understanding psychological phenomenon. While this study is focused specifically on computational linguistics, it intrinsically depends on related theories of memory and cognition. Within psychology, the conceptual understanding of a specified item or process is known as semantic memory. Cognitively, semantic memory is the individual's ability to abstract and store usable information from personal experience, or episodic memory. More generally, semantics is often considered our knowledge for facts and 31 world knowledge (Tulving, 1972), and the semantic system stores both conceptual and 32 propositional knowledge. For example, the semantic memory of dog would contain 33 conceptual information about dogs (has a tail, has fur), which are built in a propositional network wherein links can be evaluated as true or false (Collins & Loftus, 1975; Collins & 35 Quillian, 1969). 36

Newer models have incorporated associative or thematic information about concepts, such as are friendly; are found in parks (Lund & Burgess, 1996) and linguistic elements, such as part of speech (Jones & Mewhort, 2007). The challenge of studying semantic memory lies in its complexity. Rather than possessing the rote taxonomy of a dictionary or encyclopedia, semantic memory is surprisingly nuanced and flexible. Besides being deeply integrated with episodic memory, semantic memory also informs most other cognitive processes, such as abstract reasoning, decision making, language processing and perception. And, in most cognitive theories of semantic memory, individual concepts are interactive, meaning that item-by-item memories are conceptually interdependent upon one another.

47 Connectionist Models of Semantic Memory

The connectedness of semantic memory gave rise to varied computational models of 48 semantic memory which translate semantic memory networks into mathematical information. 49 The first of these models, designed by Collins and Quillian (1969) and Collins and Loftus (1975), showed great success at understanding the hierarchical structure and spreading 51 activation in memory using the conceptual parts of memory as nodes, and the propositional parts of memory as connections between nodes. Propositions possess Boolean logic; that is, they can be either true or false. Mathematically, this property is utilized in several semantic memory models, such as the connectionist networks of Rumelhart and Todd (1993). Within Rumelhart networks, concepts and propositions are both presented as nodes in an interconnected model of semantic memory (McClelland & Rumelhart, 1989; McClelland, Rumelhart, & Hinton, 1986; Rogers & McClelland, 2006). These nodes are then joined by weights that determine relatedness to one another, which creates a connected architecture and hence, the connectionist name associated with these models. These weighted connections have been crucial to understanding neural connections in 61 memory (Moss & Tyler, 2000; O'Reilly, Munakata, Frank, & Hazy, 2012; Rogers et al., 2004). Models are built with input nodes that lead through a hidden, unseen layer of nodes to an output nodes. The input nodes are fed information by activating sets of nodes, which is processed through the hidden layer, and the output layer produces an answer. For example, a dog output might be found with an input of tail, fur, and ears. These models are meant to mimic learning, as different forms of adjustment on the weights are implemented to study changes as the model is trained (McClelland et al., 1986; Regier, 2005). The implementation of learning has distinct advantages over previous models. However, connectionist models are built around an expected environment rather than an extant, specified corpus of linguistic

data (Jones et al., 2015).

Distributional Models: Language and Semantic Memory

As a medium for large-scale semantic memory observation and modeling, written 74 language has shown to be quite usable. Written language, as a complex, emergent process of 75 human cognition patterns well onto existing mathematical models. Lexical analysis, which focuses on count aspects of vocabulary, comparing observed frequency in a body of text (i.e. corpus) with theoretical distributions based on research assumptions, is an example of early statistics-based textual analysis (Kucera & Francis, 1967). Discourse analysis, conversely, uses grammatical algorithms to examine syntactic structure within a group of 80 documents, or corpus (Guerin-Pace, 1998). In terms of psychological data, written language 81 possesses extremely low-volatility and is often available in physical or electronic archives 82 (Brysbaert & New, 2009). This ease of access and reliability encouraged the development of 83 a computational linguistic approach to semantic memory modeling which focused on extant linguistic structures within each text as opposed to conceptual network constraints. In this study, we focused on one such area, distributional models.

Distributional models of semantic memory are based on a simple linguistic theory:
words with similar meanings often co-occur in each section of text (Harris, 1981). This
phenomenon is statistically advantageous because it allows the semantic architecture of an
individual text to be determined from the co-occurrence frequency of its individual words.

By nature, all distributional models of semantic memory are centered on word frequency
distribution, which is itself a component of lexical analysis. However, a wealth of
mathematical techniques have been developed to convert these small-world lexical effects
into large, complex models of discourse analysis. These larger, mathematically complex
models have proven to be quite accurate in modeling many cognitive phenomena, including
semantic memory architecture (Cree & Armstrong, 2012; Rogers & McClelland, 2006).

98 Latent Semantic Analysis

For this study, we used a distributional modeling technique called Latent Semantic 99 Analysis (Landauer & Dumais, 1997; Landauer, Foltz, & Laham, 1998). Latent Semantic 100 Analysis (LSA) is a method of analyzing multi-document collections or archives (text 101 corpora) using matrix algebra, singular values decomposition, and trigonometric eigenvector 102 calculations. Before discussing the mechanics of LSA, it is important to note that it is not 103 the only distributional model capable of semantically modeling large text corpora; however, 104 LSA excels at creating comprehensible models of static semantic memory within a given set 105 of documents and has been applied to many areas of psychological study, from problem 106 solving (Quesada, 2007) to knowledge acquisition (Landauer & Dumais, 1997). Pioneered by 107 Landauer et al. (1998), LSA computes the contextual semantics of a given word based on the terms which co-occur with it, and by nature, those which do not. In computational linguistics, context refers to the general linguistic environment which surrounds a given unit 110 of language (i.e. word, paragraph, document). Thus, contextual semantics is the referential 111 meaning of a given word or phrase based on nearby co-occurring terms. As an example, take the party game charades. If someone said, it runs and barks and likes to play, you would 113 immediately shout, doq. Contextual semantics functions in a similar manner: derive a word's 114 meaning simply by examining the words surrounding it. This concept is central to all 115 distributional models. 116

By understanding how concepts are related, we can also use LSA's quantification of
multiple terms to build models of large semantic and thematic information in documents.
This interpretation is accomplished using a document-by-term matrix, with rows
corresponding to term frequency and columns representing user defined bodies of text within
a corpus. Thus, the initial text matrix utilized by LSA is nothing more than a record of
word frequency within the corpora. This matrix contains the raw linguistic data from which
the contextual semantics of individual words will be derived. However, computationally, the
early text matrices of LSA resemble nothing more than a simple frequentist table of word

occurrence in a corpus (Landauer et al., 1998). Next, the original text matrix is manipulated 125 to create a high-dimensional space. In this semantic space model, words are represented as 126 non-linear points. Contextual semantic meaning, based on frequency, is modeled as 127 intersecting vector values between these points. Following complex dimension reduction, the 128 angles produced by the meeting of these vectors are then calculated with a simple cosine 129 function, with larger cosines corresponding to greater semantic similarity and vice-versa 130 (Günther, Dudschig, & Kaup, 2016). Overall, much of this process is similar or even identical 131 to common statistical research methods in behavioral science (i.e. correlation), although 132 cosine functions have a distinct advantage of representing multi-dimensional space, rather 133 than linear relationships. 134

What characterizes LSA is its use of singular-value decomposition, an algebraic 135 technique which reduces the size of a matrix while maintaining row-to-column congruence 136 (Berry, Dumais, & O'Brien, 1995). Using eigendecomposition (a generalized means of matrix 137 factorization), singular-value decomposition factors the original m x n text matrix M into 138 three separate matrices. These are: U, a unitary, m x m matrix which models an 139 orthonormal space of the semantic model; V, a unitary, n x n matrix which models a 140 document space analogous to U; and Σ , a rectangular, diagonal matrix of singular values 141 which intersects U and V (Jones et al., 2015). Thus, the original text matrix M can be 142 represented as a product of its factorized matrices U, V and Σ . After singular value 143 decomposition, the resulting factorized matrices are used to create a Euclidean, 144 three-dimensional semantic space. Individual words are then represented as points in this 145 lower dimensional space, which utilizes the diagonal singular values matrix S to relate the orthonormal word occurrence matrix U to the term-to-document frequency matrix V*. Thus, a word's orientation in this resulting semantic space is a geometric expression of its expected meaning versus its contextual semantic meaning. Moreover, semantic similarity can easily be computed based on the cosine of the vectors between word points which are expressions of 150 the singular values contained in the Σ matrix. 151

52 Textual Analysis Using LSA

LSA's ability to transform high dimensional, complex text matrices into 153 three-dimensional semantic spaces is the core of its usability. As a means of large data set 154 manipulation, LSA is multifunctional, with applications from testing reading skill with 155 greater precision in traditional read-aloud experiments (Magliano & Millis, 2003) to 156 quantifying context-asymmetry and item comparison, as used by Foltz, Kintsch, and 157 Landauer (1998) to measure document coherence. Foltz et al. (1998) compared the vectors 158 created by LSA to predict participants' perception of document coherence, which is the 159 overall similarity between separate bodies of text. While the specific purpose of their study 160 was to predict and measure document-by-document coherence, they also demonstrated that 161 participants' perception of overall document coherence is formed by interrelating their 162 cognitive understanding of contextual semantics. The more semantic overlap two documents share, the greater likelihood that participants would perceive document-to-document coherence. Thus, by comparing the corresponding documents' eigenvectors produced by singular-value decomposition, LSA was demonstrated to be a reliable predictor for human 166 judgments of document coherence. In theory, this finding occurred because the vectors 167 produced by singular-value decomposition in LSA seem to approximate human 168 understanding of contextual semantic meaning. 169

170 Practical Applications of LSA: The Isaiah Scrolls and Deutero-Isaiah

The application of LSA to textual analysis is tantalizing, especially with the extreme processing power and modeling flexibility which singular-value decomposition affords the computational linguistic researcher. The Foltz et al. (1998) research demonstrates LSA performs well in predicting human perceptions of textual coherence, as well as more recent studies into the application of LSA (Hofmann, 2001; Kulkarni, Apte, & Evangelopoulos, 2014; Landauer, 2002; Wang, Peng, & Liu, 2015). And, statistically, there is no difference in methodology between proactively applying LSA as a predictive measure and retroactively

measuring the contextual semantic similarity of bodies of text in a corpus. The question 178 then becomes: which already-established corpora would benefit from such a technique? 179 Using vector comparison similar to Foltz et al. (1998), we retroactively measured the 180 document-by-document contextual semantics of a pre-existing corpora: the transliteral 181 English Translation of the Book of Isaiah. Surprisingly, many sections of the Hebrew Bible 182 have proven especially difficult to date, organize, and even translate. The Book of Isaiah is 183 one such challenge for Biblical Scholars, mainly because there are no surviving original 184 scrolls which contain the Isaiah text in its entirety. The fragmentary history of the Isaiah 185 scrolls raises serious questions of document coherence and authorship. These doubts are 186 especially troubling since the text is traditionally presented as a unified, single-author work 187 (Brettler, 2005). 188

Within Biblical Studies, these doubts coalesced around a theory of multiple authorship 189 for the Isaiah scrolls known as the Deutero-Isaiah hypothesis. This theory posits that the 190 Isaiah scrolls were the product of three separate authors, each of whom existed in a distinct 191 time-period and geographic location. The Deutero-Isaiah hypothesis is quite popular among 192 Biblical Scholars (Sharp & Baltzer, 2003). Disagreement exists, especially among traditional 193 scholars (Coggins, 1998), as well as questions of term significance (Sargent, 2014), and the 194 precise location of authorship (Goulder, 2004). However, earlier statistical analysis of the 195 Isaiah scroll fragments has supported this theory of multiple-authorship (Pollatschek & 196 Radday, 1981). Therefore, this study sought to explore the Deutero-Isaiah hypothesis using 197 LSA as an objective measure of semantic and thematic (Maki & Buchanan, 2008) relations 198 between chapters of proposed authors. Specific hypotheses are described below. 199

200 Method

201 Data Analysis

Each chapter of Isaiah was converted to plain text files and imported in to R using textmatrix() command found in the tm package (Feinerer & Hornik, 2017), excluding English

stopwords, such as the, an, but, etc. The term by document matrices were then log 204 transformed and weighted to control for text-size differences. These files were then processed 205 into latent semantic spaces where then created using lsa() in the lsa package (Wild, 2015), 206 which provided corpora specific eigenvector values corresponding to the contextual semantics 207 of each chapter of Isaiah. Following LSA, these 66 latent semantic spaces were logged as 208 transformed text matrices which were used to calculate chapter-to-chapter cosine values as 200 the variable of interest. For each of these cosines, we also calculated chapter distance, 210 defined as the subtraction of the chapter number (i.e. 1-2 is a distance of 1, while 1-50 is a 211 distance of 49). Using the divisions advocated by the Deutero-Isaiah hypothesis (chapters 212 1-39, 40-55, 56-66), we also coded each chapter combination as within author or across 213 authors. The following hypotheses were tested using this coding system: 214

Hypothesis 1. This hypothesis was used to show the applicability of LSA to understanding semantic spaces of literature. Cosine values between chapters within suggested author should be greater than zero, thus, indicating semantic space similarity across one author's writing. Cosine values across authors may be greater than zero, due to common thematic material across authors. This hypothesis will be tested with a single sample t-test.

215

216

217

218

220

221

222

223

225

Hypothesis 2. Given support for hypothesis one, we sought to use the cosine values to examine the Deutero-Isaiah hypothesis by examining how cosine values for within author chapter combinations should be different from across chapter combinations. This hypothesis will be tested with specific *a priori* pairwise independent *t*-tests rather than all possible combinations (i.e. Author 1 will be compared to Author 1-2 and Author 1-3, but not Author 2-3).

Hypothesis 3. Hypotheses one and two focused on differences between average
semantic space relatedness for proposed author systems in Isaiah. Hypothesis 3, instead,
examined how the semantic space for each chapter changed with chapter distance by
correlating cosine values with chapter distance. We expected to find negative correlations
between chapter distance and cosine as further chapters would be less semantically related to

each other.

Each chapter-to-chapter combination was considered an independent value; however,
because chapters do repeat across these pairs, we also examined using a multilevel model
controlling for chapter number as a random factor, with no discernible differences. Therefore,
the simpler t-test analyses are presented below.

Results

237 Hypothesis 1

For Hypothesis one, each cosine combination of within author and across author was 238 compared against zero using a single sample t-test (two-tailed), and the results are presented 230 in Table 1. We hypothesized that within author cosines would be greater than zero, as this 240 result would imply a related set of chapters creating a semantic space. Across author cosines 241 were hypothesized to be potentially greater than zero, which suggests common thematic 242 material and possibly one authorship. This hypothesis was supported, as all average cosines 243 were significantly greater than zero, as shown in Table 1. These values are significant even after controlling for Type I error using a Bonferroni correction (i.e. 05 / 6 = .008). Precise p 245 values can be found by viewing and running the R markdown file at http://osf.io/jywa6. Cohen's d values and their non-central confidence intervals (Cumming, 2014; Kelley & Preacher, 2012; Smithson, 2001) were calculated for each t-test as additional evidence for each test. Together, these values indicate large effect sizes to support our hypothesis (Cohen, 1992).

Hypothesis 2

For Hypothesis two, we compared matching within author cosines to across author
cosines to determine if there is support for different semantic spaces in the Deutero-Isaiah
Hypothesis. We expected internal within author cosine values to be larger than across
author cosine values, as this result would indicate more cohesive semantic spaces within each

proposed author over separate author spaces. Table 2 includes the independent t-test and
Cohen's d values for these comparisons. Author 1's internal cosine values were significantly
larger than the across Author 1 comparisons (see Table 1 for means and standard
deviations); however, the effect sizes and their confidence intervals indicate that this
difference was likely significant due to sample size, as effects are small with ranges close to
zero. In contrast, Authors 2 and 3 showed significantly larger internal cosine averages than
across author cosine averages with large effect sizes and corresponding confidence intervals.

263 Hypothesis 3

Last, we examined how semantic space relatedness changed across chapters, herein 264 called semantic drift. The correlation between chapter distance and cosine was calculated for 265 each chapter pairing, and a negative correlation was expected. Table 3 indicates the t-values, 266 correlations, and their 95% confidence intervals. Because of the differences in sample size, we 267 examined the strength of the correlation as an indicator of interest. This hypothesis was 268 partially supported, as the overall correlation of chapter distance and cosine was significant and negative, with a small to medium effect size. Within Author 2 showed the most semantic drift across the semantic space, followed by within Author 3, and then within Author 1. While the average cosines were significantly greater than zero from Hypothesis one, the across author correlations for Author 1 to 2 and 1 to 3 were found to be approximately zero. 273 Interestingly, across Author 2 and 3, a small negative correlation appeared.

275 Discussion

276 Deutero-Isaiah

This study systematically examined the semantic architecture of Isaiah using Latent
Semantic Analysis (Landauer & Dumais, 1997; Landauer et al., 1998). First,
chapter-to-chapter cosines were calculated for relatedness, and we examined if they were
statistically different from zero using single sample t-tests. This analysis provided a

standardized measure for the semantic structures within Isaiah and a basis for further 281 statistical modeling of the text, as these average cosine values were different from zero. 282 Hypothesis two was a natural extension of this concept, comparing within-section cosines to 283 cross-section cosines to determine group similarities within Isaiah. This result led to 284 hypothesis three and the introduction of semantic drift across the entirety of Isaiah. 285 Combined with the effect size measurements from previous experiments, quantifying 286 semantic drift gives an incremental measurement of the semantic differences across Isaiah. 287

289

291

292

293

294

295

296

300

301

302

Based on the t-test results of hypothesis one, it can be concluded that within-author 288 cosines are significantly interrelated to each other. This finding implies that each sub-section of Isaiah forms a thematic group. Also, examining effect size measurements shows that the 290 first authored section of Isaiah demonstrates the least cohesive thematic cosine effect when compared to sections two and three, which demonstrated the largest effect sizes. As a base measure of relatedness, hypothesis one supported strong cohesion within sections two and three with comparatively weaker thematic cosine similarities in section one. The results of hypothesis two portrayed group relatedness among Isaiah's sub-sections. Significant differences were found across all between-group average cosine values. However, in examining effect sizes, we see that within-group cosines of section one yield smaller effects than within-group cosines of sections two and three. Moreover, in examining within-groups cosines of sections two and three against between-groups cosines with section one, we find the largest effects. Effect size presents strong evidence for thematic asymmetry between section one to sections two and three. This result is consistent with scholarly opinion regarding Isaiah, especially regarding the Deutero-Isaiah hypothesis.

While hypothesis two observed larger group effects in Isaiah, hypothesis three 303 quantified incremental semantic changes across the entirety of Isaiah, which we termed 304 semantic drift. Overall, there was a significant, small-moderate negative correlation between 305 chapter location and cosine similarity. Moreover, sections two and three demonstrated the 306 largest negative correlations, with section two being statistically significant. While 307

significant, section one's smaller correlation coefficient coupled with the smaller thematic 308 cohesion demonstrated in hypothesis one presents difficulty in interpreting the semantic drift 309 across section one. This result might imply different authorships within section one or a 310 single author with different thematic focuses mashed together. When compared to the more 311 cohesive and significant author two (or even the non-significant but similarly sized author 312 three), the difference in effect sizes is apparent. Practically, these results suggest a clear, 313 directed narrative in author two and, to a lesser extent, author three's writing which is either 314 less prominent in author one, or entirely non-existent. 315

Conclusion

In this manuscript, we have demonstrated the usefulness of LSA to hypotheses that are 317 normally subject to only qualitative analyses, which contributes to the scientific literature by 318 performing necessary replication and extension studies (Schmidt, 2009), while not exclusively 319 relying on traditional null hypothesis testing criterion (Cumming, 2008, 2014). One obvious 320 limitation to this study is the use of the English translation of Isaiah; however, the convergent results of our study along with Biblical scholars (Sharp & Baltzer, 2003) provides promising support for the use of LSA in understanding many types of text. Recent studies 323 have shown that both business (Kulkarni et al., 2014) and internet applications (Wang et al., 324 2015) have benefited from using LSA as an analysis tool. This manuscript extends that literature, thus, allowing researchers multiple avenues to explore their hypotheses in both the 326 qualitative and quantitative realm. 327

Moreover, this study demonstrates that statistical modeling of a complex text can
fortify scholarly opinion within the humanities and other fields. This work suggests new
avenues for replication, especially in fields where statistical modeling is less frequently
utilized. In this study, we referenced the work of Ioannidis (2005) in order to interpret our
inferential statistical findings, relying not only on traditional p-value results, but also on
effect sizes between groups and a clear delineation of hypotheses. Our work reinforces the

reliability of findings in traditionally less statistically driven research areas, such as religious studies and linguistics and fits in line with recent movements in statistical thinking (Wasserstein & Lazar, 2016). In summation, statistical methodology is widely applicable, both on the edge of scientific development, but also in new and exciting areas of study as a tool for replicating previous findings to reaffirm the theories and work of our fellow

researchers.

References 340

```
Berry, M. W., Dumais, S. T., & O'Brien, G. W. (1995). Using linear algebra for intelligent
341
 information retrieval. SIAM Review, 37(4), 573-595. doi:10.1137/1037127
342
 Brettler, M. Z. (2005). How to read the bible. Philidelphia: The Jewish Publication Society.
343
 Brysbaert, M., & New, B. (2009). Moving beyond Kučera and Francis: A critical evaluation
344
 of current word frequency norms and the introduction of a new and improved word
345
 frequency measure for American English. Behavior Research Methods, 41(4), 977–990.
346
 doi:10.3758/BRM.41.4.977
347
 Coggins, R. J. (1998). Do we still need Deutero-Isaiah? Journal for the Study of the Old
348
 Testament, 23(81), 77–92. doi:10.1177/030908929802308106
340
 Cohen, J. (1992). A power primer. Psychological Bulletin, 112(1), 155–159.
350
 doi:10.1037//0033-2909.112.1.155
351
 Collins, A. M., & Loftus, E. F. (1975). A spreading-activation theory of semantic processing.
352
 Psychological Review, 82(6), 407–428. doi:10.1037/0033-295X.82.6.407
353
 Collins, A. M., & Quillian, M. R. (1969). Retrieval time from semantic memory. Journal of
354
 Verbal Learning and Verbal Behavior, 8(2), 240–247.
355
 doi:10.1016/S0022-5371(69)80069-1
356
 Cree, G. S., & Armstrong, B. C. (2012). Computational models of semantic memory. In M.
357
 Spivey, K. McRae, & M. Joanisse (Eds.), The cambridge handbook of psycholinguistics
358
 (Vol. 4, pp. 259–282). Cambridge, MA: Cambridge University Press.
359
 doi:10.1017/CBO9781139029377.018
360
 Cumming, G. (2008). Replication and p intervals. Perspectives on Psychological Science,
361
 3(4), 286–300. doi:10.1111/j.1745-6924.2008.00079.x
362
 Cumming, G. (2014). The new statistics: Why and how. Psychological Science, 25(1), 7–29.
363
 doi:10.1177/0956797613504966
364
 Feinerer, I., & Hornik, K. (2017). Text mining package. Retrieved from
```

```
http://tm.r-forge.r-project.org/
366
 Foltz, P. W., Kintsch, W., & Landauer, T. K. (1998). The measurement of textual coherence
367
 with Latent Semantic Analysis. Discourse Processes, 25 (2-3), 285–307.
368
 doi:10.1080/01638539809545029
369
 Goulder, M. (2004). Deutero-Isaiah of Jerusalem. Journal for the Study of the Old
370
 Testament, 28(3), 350–362. doi:10.1177/030908920402800306
371
 Guerin-Pace, F. (1998). Textual statistics. Social Sciences, 10(1), 73–95.
372
 Günther, F., Dudschig, C., & Kaup, B. (2016). Latent semantic analysis cosines as a
373
 cognitive similarity measure: Evidence from priming studies. The Quarterly Journal
374
 of Experimental Psychology, 69(4), 626–653. doi:10.1080/17470218.2015.1038280
375
 Harris, Z. S. (1981). Distributional structure. In Papers on syntax (Vol. 10, pp. 3–22).
376
 Dordrecht: Springer Netherlands. doi:10.1007/978-94-009-8467-7 1
377
 Hofmann, T. (2001). Unsupervised learning by probabilistic Latent Semantic Analysis.
378
 Machine Learning, 42, 177–196. doi:10.1023/A:1007617005950
379
 Ioannidis, J. P. A. (2005). Why Most Published Research Findings Are False. PLoS
380
 Medicine, 2(8), e124. doi:10.1371/journal.pmed.0020124
381
 Jones, M. N., & Mewhort, D. J. K. (2007). Representing word meaning and order
382
 information in a composite holographic lexicon. Psychological Review, 114(1), 1–37.
383
 doi:10.1037/0033-295X.114.1.1
384
 Jones, M. N., Willits, J., & Dennis, S. (2015). Models of semantic memory. In J. T.
385
 Townsend & J. R. Busemeyer (Eds.), The oxford handbook of computational and
386
 mathematical psychology (pp. 232–254). Oxford University Press.
387
 doi:10.1093/oxfordhb/9780199957996.013.11
388
 Kelley, K., & Preacher, K. J. (2012). On effect size. Psychological Methods, 17(2), 137–52.
389
 doi:10.1037/a0028086
390
```

Kucera, H., & Francis, W. N. (1967). Computational analysis of present-day English.

- Providence, RI: Brown University Press.
- Kulkarni, S. S., Apte, U. M., & Evangelopoulos, N. E. (2014). The use of Latent Semantic
- Analysis in operations management research. Decision Sciences, 45(5), 971–994.
- doi:10.1111/deci.12095
- Landauer, T. K. (2002). Applications of Latent Semantic Analysis. In 24th annual meeting
- of the cognitive science society (Vol. 24).
- Landauer, T. K., & Dumais, S. T. (1997). A solution to Plato's problem: The latent
- semantic analysis theory of acquisition, induction, and representation of knowledge.
- 400 Psychological Review, 104(2), 211–240. doi:10.1037//0033-295X.104.2.211
- Landauer, T. K., Foltz, P. W., & Laham, D. (1998). An introduction to Latent Semantic
- Analysis. Discourse Processes, 25(2-3), 259–284. doi:10.1080/01638539809545028
- Lund, K., & Burgess, C. (1996). Producing high-dimensional semantic spaces from lexical
- co-occurrence. Behavior Research Methods, Instruments, & Computers, 28(2),
- 203–208. doi:10.3758/BF03204766
- Magliano, J. P., & Millis, K. K. (2003). Assessing reading skill with a think-aloud procedure
- and latent semantic analysis. Cognition and Instruction, 21(3), 251–283.
- doi:10.1207/S1532690XCI2103 02
- Maki, W. S., & Buchanan, E. M. (2008). Latent structure in measures of associative,
- semantic, and thematic knowledge. Psychonomic Bulletin & Review, 15(3), 598–603.
- doi:10.3758/PBR.15.3.598
- McClelland, J. L., & Rumelhart, D. E. (1989). Explorations in parallel distributed processing:
- A handbook of models, programs, and exercises. Cambridge, MA: MIT Press.
- McClelland, J. L., Rumelhart, D. E., & Hinton, G. (1986). The appeal of parallel distributed
- processing. In D. E. Rumelhart, J. L. McClelland, & PDP Research Group (Eds.),
- Parallel distributed processing: Explorations in the microstructure of cognition, vol. 1:
- Foundations (pp. 3–44). Cambridge, MA: MIT Press.

```
doi:10.1016/B978-1-4832-1446-7.50010-8
418
 Moss, H., & Tyler, L. (2000). A progressive category-specific semantic deficit for non-living
419
 things. Neuropsychologia, 38(1), 60–82. doi:10.1016/S0028-3932(99)00044-5
 O'Reilly, R., Munakata, Y., Frank, M., & Hazy, T. (2012). Computational cognitive
421
 neuroscience (1st ed.). Wikibooks.
422
 Pollatschek, M., & Radday, Y. (1981). Vocabulary richness and concentration in Hebrew
423
 biblical literature. Bulletin of the Association for Literary and Linguistic Computing,
424
 8(3), 217-231.
425
 Quesada, J. (2007). Spaces for Problem Solving. In T. K. Landauer, D. S. McNamara, S.
 Dennis, & W. Kintsch (Eds.), Handbook of latent semantic analysis (pp. 117–131).
 Routledge. doi:10.4324/9780203936399.ch10
428
 Regier, T. (2005). The emergence of words: Attentional learning in form and meaning.
429
 Cognitive Science, 29(6), 819–865. doi:10.1207/s15516709cog0000_31
430
 Rogers, T. T., & McClelland, J. L. (2006). Semantic cognition. Cambridge, MA: MIT Press.
431
 Rogers, T. T., Lambon Ralph, M. A., Garrard, P., Bozeat, S., McClelland, J. L., Hodges, J.
432
 R., & Patterson, K. (2004). Structure and deterioration of semantic memory: A
433
 neuropsychological and computational investigation. Psychological Review, 111(1),
 205–235. doi:10.1037/0033-295X.111.1.205
435
 Rumelhart, D. E., & Todd, P. (1993). Learning and connectionist representations. In D.
436
 Meyer & S. Kornblum (Eds.), Attention and performance xiv: Synergies in
437
 experimental psychology, artificial intelligence, and cognitive neuroscience (pp. 3–30).
438
 Cambridge, MA: MIT Press.
439
 Sargent, B. (2014). 'The coastlands wait for me, and for my arm they hope': The sea and
440
 eschatology in Deutero-Isaiah. The Expository Times, 126(3), 122–130.
441
 doi:10.1177/0014524613499485
442
 Schmidt, S. (2009). Shall we really do it again? The powerful concept of replication is
 neglected in the social sciences. Review of General Psychology, 13(2), 90–100.
```

```
doi:10.1037/a0015108
445
 Sharp, C. J., & Baltzer, K. (2003). Deutero-Isaiah: A Commentary on Isaiah 40-55. Scottish
446
 Journal of Theology, 56(1), 101–130. doi:10.1017/S0336930603220182
447
 Smithson, M. (2001). Correct confidence intervals for various regression effect sizes and
448
 parameters: The importance of noncentral distributions in computing intervals.
449
 Educational and Psychological Measurement, 61(4), 605–632.
450
 doi:10.1177/00131640121971392
451
 Tulving, E. (1972). Organization of memory. In Episodic and semantic memory (pp.
452
 381–402). New York, NY: Academic Press.
453
 Wang, J., Peng, J., & Liu, O. (2015). A classification approach for less popular webpages
454
 based on latent semantic analysis and rough set model. Expert Systems with
455
 Applications, 42(1), 642–648. doi:10.1016/j.eswa.2014.08.013
 Wasserstein, R. L., & Lazar, N. A. (2016). The ASA's Statement on p-values: Context,
457
 process, and purpose. The American Statistician, 70(2), 129–133.
458
 doi:10.1080/00031305.2016.1154108
459
 Wild, F. (2015). Latent semantic analysis package. Retrieved from
460
 https://cran.r-project.org/package=lsa
461
```

Table 1 $Summary\ and\ t\ Statistics\ for\ Hypothesis\ 1$

Comparison	M	SD	t	df	p	d	95%CI
Author 1	.30	.20	40.73	740	< .001	1.50	1.39 - 1.60
Author 2	.52	.23	25.17	119	< .001	2.30	1.95 - 2.64
Author 3	.57	.22	19.01	54	< .001	2.56	2.01 - 3.11
Author 1 - 2	.26	.15	43.50	623	< .001	1.74	1.62 - 1.87
Author 1 - 3	.25	.15	34.21	428	< .001	1.65	1.51 - 1.80
Author 2 - 3	.35	.16	28.43	175	< .001	2.14	1.87 - 2.41

Note. Average scores are the mean cosine value for each pair of chapters by author.

 $\label{eq:table 2} Table \ 2$ $t \ Statistics \ for \ Hypothesis \ 2$

Comparison	t	df	p	d	95%CI
Author 1 v Author 1 - 2	3.74	1363	< .001	0.20	0.10 - 0.31
Author 1 v Author 1 - 3	4.18	1168	< .001	0.25	0.13 - 0.37
Author 2 v Author 1 - 2	15.63	742	< .001	1.56	1.35 - 1.77
Author 2 v Author 2 - 3	7.76	294	< .001	0.92	0.67 - 1.16
Author 3 v Author 1 - 3	13.74	482	< .001	1.97	1.66 - 2.27
Author 3 v Author 2 - 3	8.25	229	< .001	1.27	0.95 - 1.60

 $\it Note.$ Average scores and standard deviations are presented in Table 1.

Correlation	t	df	p	r	95%CI
Overall	-10.51	2143	< .001	22	2618
Author 1	-2.50	739	.013	09	1602
Author 2	-2.88	118	.005	26	4208
Author 3	-1.33	53	.191	18	4209
Author 1 - 2	0.93	622	.354	.04	0412
Author 1 - 3	0.23	427	.820	.01	0811
Author 2 - 3	-2.15	174	.033	16	3001