Is There Universal Facilitation for Using the “Sky-Celeste” Category? Results from Two Tasks Provide a Positive Answer
Miriam Sánchez (Mirias01@ucm.es)

Facultad de Psicología, Universidad Complutense de Madrid
28883 Pozuelo de Alarcón, España

Fernando Gonzalez (fernando.gonzalez@psico.edu.uy)
Facultad de Psicología, Universidad de la República
Montevideo, Uruguay
Leticia Álvaro (lalvaro@ucm.es)

Facultad de Psicología, Universidad Complutense de Madrid
28883 Pozuelo de Alarcón, España
Humberto Moreira (humbermv@psi.ucm.es)

Facultad de Psicología, Universidad Complutense de Madrid
28883 Pozuelo de Alarcón, España
Julio Lillo (julillo@psi.ucm.es)

Facultad de Psicología, Universidad Complutense de Madrid
28883 Pozuelo de Alarcón, España
Three groups of Spanish speakers (Uruguayan, Mexican and Spanish) participated in two experiments performed in their home country. They responded to stimuli presented by screens calibrated to provide colorimetrically equivalent stimuli produced by specific RGB commands and their results were compared. 

 First experiment presented color transitions (progressive changes between two colors) to 15 males and 15 females from each country. Each transition end showed, or a good exemplar of one of the eleven BCC (Basic Color Categories) shared by the three groups of Spanish-speakers (red, green, yellow, blue, black, white, purple, pink, brown orange and grey), or a good exemplar of the “sky-celeste” category (according to Uruguayan standards). Participants performed two tasks in this first experiment. Firstly, they named each transition’s end color. Such naming showed an inclusion relationship between “sky-celeste” (Uruguayan speakers) and “blue-azul” (Spanish and Mexican speakers). Secondly, they selected the stimuli corresponding to the boundaries between the two categories corresponding to each transition. Second task’s results showed more variability for Mexicans and Spaniards than for Uruguayans when the sky-celeste category was included in a transition. On the other hand, mean boundaries values were similar for the three groups. 
In a second experiment the participants (15 males and 15 females from each country) were required to select the best example of sky-celeste from a set of stimuli. Again there was less variability for the Uruguayans, but similar mean values for the three groups.
We discuss the implications of these results in the framework provided by the universalism-relativism debate (Kay, Berlin, Maffi, Merrifield, & Cook, 2010).
Acknowledgments

A Universidad Complutense de Madrid research fellowship BE48/09 (to LA), and a Ministerio de Economía y Competitividad grant PSI2012-37778 (to JL, HM, LA).

References

Kay, P., Berlin, B., Maffi, L., Merrifield, W. R., & Cook, R. (2010). The World Color Survey. Berkeley, CA: CSLI Publications.

