Semantic Satiation, Lexical Ambiguity, and Semantic Distance

Christopher Wetherill & Angela C. Jones

Background

Weakly-related semantic information may be more satiated following repetition than highly related information (Balota & Black, 1997; Kuhl & Anderson, 2011) e.g., ROYALTY – DUKE vs. ROYALTY – QUEEN

Does this extend to biased ambiguous words? One meaning is dominant (i.e., "highly related") One is subordinate (i.e., "weakly related")

Some evidence of this (Black, 2001) Non-typical satiation method Meaning dominance not controlled

Method

Experiment 1:

Participants: 66 John Carroll University

undergraduates

Materials: 72 biased homographs with two distinct noun meanings (e.g., calf)

Procedure:

Satiation: Participants saw an ambiguous cue presented onscreen for 600ms 3 or 30 times with a 300ms inter-stimulus interval

Relatedness Judgment: Immediately following the final presentation of the cue, participants saw a CUE—TARGET pairing and determined whether the cue and target were related.

Targets were:

Related to the dominant meaning (e.g., CALF – COW);

Related to the subordinate meaning (e.g., CALF – LEG); or

Unrelated

(e.g., CALF – TEA)

Experiment 2:

Participants: 84 JCU undergraduates

Materials: 48 biased homographs with two distinct noun meanings (NN: calf); 48 with one distinct noun and one distinct verb

meaning (NV: duck).

Procedure: Identical to Experiment 1

Experiment 1

Relatedness Effect

 $F(1, 63) = 16.741, p < .001, \eta_p^2 = .21$ Related < Unrelated

Ambiguity Effect

 $F(1, 63) = 4.366, p < .05, \eta_p^2 = .07$ Dominant < Subordinate

Repetition Effect

 $F(1, 63) = 27.316, p < .001, \eta_p^2 = .30$ 3 reps < 30 reps

Satiation Effect

 $F(1, 63) = 7.596, p < .01, \eta_p^2 = .11$ Related: 3 reps < 30 reps Unrelated: 3 reps = 30 reps

Experiment 2

NV Ambiguous Words

Relatedness & Ambiguity Effects

 $F(1,70) = 45.345, p < .001, \eta_p^2 = .39$ Dominant < Subordinate < Unrelated

Repetition Effect

 $F(1,70) = 7.435, p < .01, \eta_p^2 = .10$ 3 reps< 30 reps

Semantic Distance Effect

 $F(1,70) = 4.520, p < .05, \eta_p^2 = .06$ NN dominant = NV dominant NN unrelated = NV unrelated NN subordinate < NV subordinate

No significant Satiation Effect But same general pattern

Conclusions

Satiation for both dominant and subordinate meaning of ambiguous words

No evidence of greater satiation for the subordinate meaning compared with the dominant meaning

NN Ambiguous Words

Unless considering a derived measure of change in relatedness effect – only in Experiment 1: dominant = 41%; subordinate = 60%

Evidence of semantic distance in Experiment 2

References

Balota, D. & Black, S. (1997). Semantic satiation in healthy young and older adults. Memory & Cognition, 25, 190-202.

Black, S. (2001). Semantic satiation and lexical ambiguity resolution. American Journal of Psychology, 114, 493-510.

Cohene, L.S., Smith, M.C., & Klein, D. (1978). Semantic satiation revisited with a lexical decision task. *Memory & Cognition, 6,* 131-140.

Kuhl, B. & Anderson, M. (2011). More is not always better: Paradoxical effects of repetition on semantic accessibility. Psychonomics Bulletin and Review, 18, 964-972.

Mirman, D., Strauss, T., Dixon, J., & Magnuson, J. (2010). Effect of representational distance between meanings on recognition of ambiguous spoken words. Cognitive Science, 34, 161-173.

