AMBIGUITY AVOIDANCE

By Amanda Perlman & Jackie Gutman

What is Ambiguity Avoidance?

- According to Victor Ferreira and Gary Dell, sentence ambiguity occurs when a sentence "permits more than one syntactic interpretation" (p. 5).*
- The sentence is biased towards one of these interpretations until the point of disambiguation when the first interpretation is found to be no longer appropriate
- Ambiguity avoidance is the idea that we, as speakers, avoid these ambiguities so as to make ourselves as clear as possible

^{*}Ferreira, V.S. & Dell, G.S. (2000). Effect of ambiguity and lexical availability on syntactic and lexical production. *Journal of Cognitive Psychology*, 40, 296-340.)

Why Study Ambiguity Avoidance?

- Finding evidence for ambiguity avoidance will support the idea that speakers modify their speech for comprehenders
- We chose to experiment with ambiguity avoidance by studying audience design
- Audience design is a design in which we can manipulate conditions to show the effects of the presence of comprehenders (an audience) on ambiguity avoidance

Experimental Design

- We used a 2X2X2 Latin Square Design to test the effects of audience design pressure on ambiguity avoidance
- We have three conditions in which we will look for two types of audience design:
 - Course AD
 - ☐ Fine AD
- Three conditions:
 - Addressee present, confederate present, no addressee present

Item Stimuli

- 24 target items
 - 12 agents equally
- 24 target pictures, 48 distractor pictures
- 48 fillers will be split equally among four categories:
 - 12 will have the same structure as the target sentences, except the modifying PP will be changed
 - 12 items, the verb will be changed
 - □ 12 items, the patient will be changed
 - 12 items, everything will be changed
- Filler Trials: 16 basic types they are split into:
 - 2 [active or passive] x 2 [verb change or verb identical] x 4 [patient contrast or patient change or AGENT contrast or AGENT change]

Procedure

In order to explain the procedure of our experiment, the next few slides will show an example of a trial

Get Ready

Hear sentence

Speaker chooses the correct picture based on the sentence heard


Target

Difficult distractor

Shows feedback by bordering correct picture


Task to prevent rehearsal of sentence in phonological loop

Speaker is shown the same pictures (with the correct one still highlighted) to describe to addressee


Addressee's Screen

Addressee screen has picture (same/different order 50/50) 500 m/s before speaker sees final picture to describe to addressee

Addressee's Screen


A

Addressee receives feedback to show correct/ incorrect choice


After addressee selects picture, speaker receives feedback


Speaker sees whether addressee has selected correct picture based on the speaker's description

Coding for Variables

- speaker choosing correct picture
- speaker describing correct picture for addressee
- addressee selecting correct picture
- speaker using same ambiguous form as the original sentence presented to them when addressee is not present
- speaker using same ambiguous form with addressee present
- speaker changing form of sentence when describing picture to addressee
- speaker changing form with no addressee present
- speaker choosing incorrect picture in first task
- speaker describing incorrect picture to addressee
- speaker answering simple math problem incorrectly
- addressee choosing incorrect picture
- speaker using too many sentences to describe picture
- speaker producing disfluencies in describing picture