Language

__

1) Distinguish between language and communication.

2) Discuss the hierarchical structure of language.

3) Examine a variety of approaches aimed at understanding and predicting linguistic behavior:

· Speech perception

· Speech production

· Syntax

· Chomsky’s Tranformational Grammar

· Pragmatics

4) Re-visit the nature vs. nurture debate as it related to language learning.

5) Examine data on language learning by non-human primates.

Language

__

Language is very difficult to put into words.

~ Voltaire

Language is…

· a system of symbols that individuals use to communicate ideas or feelings to one another

· a rule-governed use of arbitrary symbols.

· a shared symbolic system for communication

Language is not
· synonymous with communication!!!

3 Universal Truths and 7 Critical Features

__

Universal truths:

1. Universal

2. 1st Language learning is seemingly effortless

3. Infants distinguish phonemes of all languages

__

Critical features of Language

1. Semanticity / communicativity

2. Productivity/generativity

3. Arbitrariness

4. Structure

5. Displacement

6. Dynamic

7. Traditional Transmission

Building Blocks of Language

__

1) Phoneme
· categorical

· change based on context

2) Morpheme
· smallest unit of meaning, e.g., truckers

· content vs. function

· tense, number, possession, comparison

3) Words
· contentives and functors

4) Parts of speech
5) Phrase
· subject, verb, object

6) Sentence
· Positive vs. negative
· True vs. false

7) Discourse
· Speaking roles
Language utterance can be analyzed

at any of these levels.

__

“My friend Pete stole the little boy's rocks and put them under his towel.”

“My friend Pete stole the little boy's towels and put them under his rock.”

Phonology

Phonemes

- deleting phonemes

Morpheme

- speech errors

Syntax

Words

- lexical access

Parts of speech

- anaphor resolution

Phrase

- expectation/comprehension

Semantics

Sentence

- words vs. structure
Pragmatics

Discourse

- audience
Phonology / Speech Perception

__

Size of phoneme set:
English

40 phonemes

Hawaiian

15 phonemes

African languages

60 phonemes
Phonology – rules for combining phonemes
Co-articulation

· phonemes are blended in speech

· telephone operator
· Weather Channel dude

· Problem of invariance

Allophones

· slightly different articulations of the same sound

· "Please put the paper cup to your lip"

· foreign language perception

· regional differences in English

Speech Perception
__
[image: image1.png]Frequency (kHz)

s

0o
s

s

0o

plosive

bar

par

20
Time (ms)

B

W

[image: image2.png]Alv] [agrzorz

CLL1 Voice-onset time. Plosive phonemes consist of two parts. The
plosive occurs when the vocal tract is opened; voicing occurs when the
vocal cords start to vibrate. Voice-onset time (VOT) s the delay hetween
these two events. In a /bal sound, the two occur simultaneously (VOT =0
). In a /pa/ sound. the voicing is delayed (VOT = 50 ms). Go down a
layerto remove the labels.

Speech perception IS different
__

EXTREME fluency

· 50 phonemes/second; 50 times faster than non-speech stimuli

Categorical Perception

· /ba/ vs. /pa/
· Voice Onset Time – pit vs. bit
· McGurk Effect
[image: image3.emf]
CogLab data – Categorical Perception

[image: image4.emf]0

2

4

6

8

10

12

Ba1 Ba2 Ba3 Ba4 Ba5 Ba6 Ba7 Ba8 Ba9

Frequency

BA

GA

Speech perception IS NOT different
__

Categorical perception of non-speech stimuli
· Time perception –

· Color

· Emotional expressions

Context effects

· phonemic restoration effect

· phonemic refinement (Deutsch demo)
· REM effect

__

Compromise position: modularity
Syntax – the study of grammar

__

Prescriptive grammar – what your HS English teacher tried to teach you

Descriptive grammar – the rules that govern ‘legal’ English utterances

__

Which of these sentences use proper English syntax?
 1. The students bought the book.

 2. Bought the book.

 3. Bought the student the book.

 4. The book was bought by the student.

 5. By whom was the book bought?
 6. By student the book bought.

 7. The student was bought by the book.

 8. Who bought the book?

 9. The book bought the student.

10. The book bought.

__
Jabberwocky

'Twas brillig and the slithy toves did gyre and gimble in the wabe.

Syntax and semantics

__

Semantics – how do we express meaning through language?
Speech errors

· in-class confusions, maintain morphemes

Right- and left-branching languages

He bought the book at the store.

vs.

He bought at the store the book.

Lexical entries include syntactic information

1. Objects have different roles

a. Agent

doer of an action
b. Patient

receiver of an action
c. Beneficiary
indirect recipient of an action

d. Instrument

means used to implement it
e. Location

where it happens

f. Source

where it starts
g. Goal

where it ends
EX: “Mary and John saw the mountains while they were flying to California.”
I spread some of the spread on a cracker.
Whorfian Hypothesis / Linguistic Relativity

__

Strong Version – language determines thought

Weaker Version – language influences thought.

Data tossed around as evidence:

· Eskimos have 100 different words for “snow”.

· Cross-cultural differences in color words

· Does not influence perception

· “There are 53 people on board the boat but only enough lifeboats for 36.”

· Easy to express in English, harder in some languages that lack precise counting words.

· Marked/Unmarked terms

· In English:
Belief/Disbelief

· In German:
Doch.

Doch stimt.
· Issues of translation

Syntax and semantics: Confusion reigns
__

The horse raced past the barn fell.

· What is the main verb of the sentence?
The florist sent the flowers was very pleased.

· What is the main verb of the sentence?
The old train the young.

· Is train a noun or a verb?

__

Garden path sentences

Chomsky's Transformational Grammar

__

Shallow Structure –

The words used to express an utterance

Deep Structure –

What those words actually mean

Why is the distinction important?

Word order makes a difference

The French bottle smells good.

vs.

The French bottle good smells.

Shallow structures are often ambiguous
· I saw a man eating fish.

· The spy saw the cop with binoculars.

· The Mayor ordered the police to stop drinking.

· Librarian: Shh!! The people around you can't read.

· Student: Then what are they doing in a library.

Do we ever remember the shallow structure?

__

Jokes, personal statements, and insults

Rhythmic speech

· Rubin (1977) comparison of memory for 23rd Psalm, National Anthem, Preamble

· Why?
· Rhythmic structure gives you an opportunity to restart at the next rhythmic juncture

Song lyrics and counting-rhymes

· Memory for sung vs. spoken text

· Eenie Meenie Minie Mo

· Why?
· Integrated levels of multiple constraints

Friend of the Devil

I've got two reasons why I cry away each lonely night,

The first one's named Sweet Anne Marie and she's my heart's __________________.

The second one is prison babe, and the Sheriff's on my trail,

And if he catches up with me I'm gonna spend my life in ______________________.

Pragmatics: Situational Factors control what we say

Surface structure changes dramatically (and spontaneously) depending on the audience’s

1) Age

2) Native language

3) Social Standing

4) Relationship

5) Setting

The musicality of speech

· Prosody – pitch variations in speech

· Cadence – the timing of speech utterance
Both have implications for meaning
Language learning: Nature vs. Nurture

__

Nurture

1) Imitation
· However, never would hear "goed"/"buyed"

· Babbling closely tied to native language

2) Learn a set of rules
· What is the plural of "wuk"?

· What is the plural of "wug"?

3) Behaviorist Account
· rewarded for making sounds closer and closer to actual words

· However, not good at explaining grammar

1) mothers correct errors of fact

2) generalize to novel situations

3) chil'n generate/understand novel utterances

Saffran, Aslin, & Newport (1996)

__

Theoretical Question:
Empirical Question:

Intro:

· What is the evidence of experience-independent learning? Experience dependent learning?

· Why is language segmentation a difficult problem?

· What are transitional probabilities?

Method:

· Why did they use synthesized speech?
· Words: tupiro/golabu/bidaku/padoti

· Transitional probabilities?

· E1 Test: tupiro vs. dapiku

· E2 Test: tupiro vs. rogala or bubida

[image: image5.emf]
Saffran, Aslin, & Newport (1996)

__

Results:

· Listened longer to non-words (bored with familiar)

· Listened longer to trans-words

Implications/Questions:

1. What did Experiment 2 accomplish that Experiment 1 did not?

2. How do infants learn vocabulary? What kind of listeners are they?

3. Is this type of learning completely experience-based?
4. What are the ‘other types of cues’ that Saffran, et al. (1996) allude to in the penultimate paragraph?
5. Why did the authors use a habituation procedure? Do you have any concerns about the use of this type of procedure for studying cognition?

Aside: Better with foreign language than nonsense

Nature

__

1) Cultural Universals
· Progress very similar across cultures

2) Cooing
· sounds the same across cultures and even in deaf children
· deaf children don’t babble
3) Infant phoneme recognition
· Through at least 6 months, all phonemes are distinguishable

· Japanese kids lose /l/ vs. /r/

· English kids lose allophones of /t/

4) Subject-Verb-Object Order
· OVS and OSV never used

Critical Periods in Language Learning
__

Definition

· Plasticity confined to a restricted period

· Learning is irreversible

EX:

· children raised by wolves
· 2nd language learning

· Adults learn faster but rarely gain same level of proficiency

· early vs. late learners of sign language

· Genie

Why do sensitive periods occur?
1. By-product of specialization

· Cortical areas respond to wide-range of stimuli

· Slowly become specialized

· When specialization is complete, critical period closes

EX: Raising animals in the dark

Natural Language in Non-humans

__

Semanticity

· Chimps make different sounds to warn about different predators

Flexibility

· Animal communication is not dynamic

Limited Scope

· No signal for trees, different fruits, emotions

Displacement and Productivity

“Let me tell you about the snake I saw yesterday”

“Whew, glad that wasn’t an eagle”

“No eagles anywhere in sight”

Language Learning by non-humans

__

Talk about a contentious debate...

Speech

Sign Language

What Washoe could do:

1) By age 1, she could combine signs

"more fruit"

"open out please hurry"

2) By age 4, she understood 160 signs

3) Creative use of language

· Gardners called refridge "cold box"

· Washoe called it "open food drink"

What Washoe could not do:

1) By age 4, a child knows 20x as many words

2) Utterances never average more than 1-2 morphemes; child by age 3 averages 4 morphemes per utterance

3) Elementary Constructions

