

The 31th Annual Meeting of Cognitive Science Society
July 31, 2009

Activation of topic and Vehicle in metaphor comprehension

Tomohiro Taira & Takashi Kusumi
Graduate School of Education, Kyoto University
<mailto:sakusha@syd.odn.ne.jp> / kusumi@educ.kyoto-u.ac.jp

Research Points

- What is comprehended in metaphor comprehension?
 - “Your life is a gamble”
 - What is the meaning of “life” and “gamble” ?
- We investigate the activation of metaphor-relevant meaning...
 - in **Topic** aspect
 - in **Vehicle** aspect

Metaphor comprehension as...

1. Metaphor comprehension as categorization
(Glucksberg & Keysar, 1990)
 - The topic of metaphor is comprehended as a proper example of vehicle group.
 - Life is a good example of gamble!!!
2. Metaphor comprehension as comparison
(Gentner, 1983)
 - The topic and the vehicle are comprehended as similar with each other.
 - Life and gamble are similar with each other!!!

1. Categorization process

- Categorization process...? (Glucksberg, 2003; Gernsbacher et al., 2001)
 - the process in which the vehicle is dealt as the typical example representing the metaphor-relevant meaning.
- The categorization of vehicle increase in the basis of various factors.
 - Conventionality of vehicle (Bowdle & Gentner, 2005)
 - Apt combination between the topic and the vehicle (Jones & Estes, 2006; Utsumi, 2007)

Categorization and Vehicle

- Dual reference in categorization process
 - The vehicle of metaphor activates the metaphor-relevant meaning in metaphor comprehension (Blasko & Connine, 1993; Gernsbacher et al., 2001).
 - In contrast, the vehicle of metaphor suppresses metaphor-irrelevant meaning in metaphor comprehension (Gernsbacher et al., 2001; Glucksberg et al., 2001).

Categorization and Topic

- The meaning of topic is directly mapped from the vehicle...
 - At the time when the vehicle is comprehended as the metaphor-relevant meaning, the meaning of topic gets evident.
 - ...because the topic is dealt as the good example of the vehicle.
- The meaning of topic is comprehended without any especial interference.

2. Comparison Process

- If the categorization process cannot happen...,
 - The conventionality of the vehicle is weak...
 - The combination between the topic and the vehicle is not apt...
- the comparison process is alternatively selected (Bowdle & Gentner, 2005; Jones & Estes, 2006; Utsumi, 2007).
- Comparison process is...
 - the process in which both the similarity between the topic and the vehicle is found.

Comparison and Vehicle

- The vehicle **may fail to activate** metaphor-relevant meaning.
 - Because categorization process do not happen.
 - The meaning of vehicle is decided by the comparison with the topic.

Comparison and Topic

- If the metaphor is comprehended as comparison process, two different predictions are possible.
 - The topic may activate the metaphor-relevant meaning.
 - The meaning of vehicle is not clear, so the topic must activate any meanings (c.f. McGlone & Manfredi, 2001).
 - In the same way of vehicle, the topic may not activate metaphor-relevant meaning.
 - The meaning of vehicle is not clear, so the meaning of topic is also unclear.

Summary and Hypothesis

- If the metaphor is comprehended as categorization process,
 - the vehicle may activate the metaphor-relevant meaning.
 - the topic may not so as the vehicle.
- If the metaphor is comprehended as comparison process,
 - the vehicle may not activate the metaphor-relevant meaning.
 - the topic may or not...?

Experiment

How to investigate the hypothesis?

- Priming Paradigm
 - The stimuli were presented auditorily.
 - “Life is a gamble.”
- Meaningfulness Decision Task (MDT: Taira & Kusumi, 2006)
 - Participants judge whether the sentence composed by the subject and the predicate which were presented in order and separately was meaningful.
 - “Life” + “cannot tell what happens next”...?

Method: Experiment Design

Method: Materials

- Priming Stimuli: 40 Japanese metaphors
 - 20 metaphors with High/Low conventional vehicle
 - 20 metaphors with High/Low apt combination between the topic and vehicle
 - Each metaphor includes metaphor-relevant meaning.

Table. 4 types of metaphor and its metaphor-relevant meaning

	High Conventional	Low Conventional
High Apt	Life is a gamble (cannot tell what happens next)	Responsibility is a load (heavily weighs on us)
Low Apt	Knowledge is an accessory (can be put on)	Alcoholism is a parasite (makes us ill)

Method: Materials

- Control stimuli: 80 literal sentences
 - The sentences in which the topic or the vehicle is used in a literal way.
 - Two literal sentences were made as the counterparts of one metaphor.
 - Life is the time. (Topic control)
 - A race horse is a gamble. (Vehicle control)

Method: Materials

- Judging meaning: 40 metaphor-relevant sentences.
 - They were presented in the MDT with the topic or the vehicle.
 - “Life”+“cannot tell what happens next”
 - “Gamble”+“cannot tell what happens next”

Method: Materials

- The importance rate of each metaphor-relevant meaning was
 - How important the metaphor-relevant meaning is for the topic/vehicle.
 - 5 rate scale (1: least important - 5: most important)
 - Topic: $M=3.50$, $SD=0.58$
 - No significant difference between each condition
 - Vehicle: $M=3.63$, $SD=0.73$
 - (Strong correlation with the conventionality)

Method: Participants and Analysis

- 40 graduates & undergraduates participated.
 - They were all native Japanese speakers.
- Decision time data in MDT were analyzed.
 - The trials decided as not-meaningful pair were excluded from the analysis.
 - And more, the trials of the reaction time which exceeded from 2SDs from the mean were also excluded.

Results

ANOVA: Conventinality (High or Low) vs. Aptness (High or Low) vs.
Prime Type (metaphor or control)

Results: Vehicle

Interaction was significant ($F(1,38)=4.17, p<.05$)

Results: Topic

Main effects were significant: Conventionality ($F(1,39)=8.83, p<.01$), Aptness ($F(1,39)=25.47, p<.001$), Prime Type ($F(1,39)=12.46, p<.005$). **The interaction was not significant ($F(1,39)=0.36, n.s.$).**

Results: vs. Hypothesis

- If the metaphor is comprehended as categorization process,
 - the vehicle may activate the metaphor-relevant meaning.
 - the topic may not so as the vehicle.
- If the metaphor is comprehended as comparison process,
 - the vehicle may not activate the metaphor-relevant meaning.
 - the topic activates the metaphor-relevant meaning.

Summary

- The metaphor-relevant meaning in the vehicle is activated in the limiting condition.
 - Both the conventionality of vehicle and the aptness affect on the categorization of the vehicle.
 - This is the hybrid result of Bowdle & Gentner (2005) and Jones & Estes (2006).
- The less conventional and the less apt, the topic activates the metaphor-relevant meaning more.
 - The metaphors are hard to be comprehended!!!
 - The meaning of vehicle is not clear, so the topic must activate any meanings.

Next Scopes

- How about the **metaphor-irrelevant meaning**?
 - the vehicle of metaphor suppresses metaphor-irrelevant meaning in metaphor comprehension (Gernsbacher et al., 2001; Glucksberg et al., 2001).
 - May this results apply to all the metaphors?
 - it is shown that the topic of the metaphor hard to comprehend activates metaphor-relevant meaning.
 - If the topic must activate any meanings when the conventionality and aptness is weak, the metaphor-irrelevant meaning may be activated, too...?

References

- Blasko, D., & Connie, C.M. (1993). Effects of familiarity and aptness on metaphor processing. *Journal of Experimental Psychology. Learning, Memory, and Cognition*, **19**, 259-308.
- Bowdle, B., & Gentner, D. (2005). The career of metaphor. *Psychological Review*, **112**, 193-216.
- Gentner, D. (1983). Structure-mapping: A theoretical framework for analogy. *Cognitive Science*, **7**, 155-170.
- Gernsbacher, M. A., Keyser, B., Robertson, R. R. W., & Werner, N. K. (2001). The role of suppression and enhancement in understanding metaphors. *Journal of Memory and Language*, **45**, 433-450.
- Glucksberg, S. & Keysar, B. (1990). Understanding metaphorical comparisons: Beyond the similarity. *Psychological Review*, **97**, 3-18.

References

- Glucksberg, S., Newsome, M, R., & Goldvarg, Y. (2001). Inhibition of the literal: Filtering metaphor-irrelevant information during metaphor comprehension. *Metaphor & Symbol, 16*, 277-293.
- McGlone, M. S. & Manfredi, D. A. (2001). Topic-vehicle interaction in metaphor comprehension. *Memory & Cognition, 29*, 1209-1219.
- Taira, T. & Kusumi, T. (2006). The effect of metaphor familiarity on semantic activation of topic and vehicle. *Proceedings of the 28th Annual Conference of the Cognitive Science Society*, 2614.
- Utsumi, A. (2007). Interpretive diversity explains metaphor-simile distinction. *Metaphor & Symbol, 22*, 291-312.