THE PSYCHOLOGY OF LANGUAGE

FROM DATA TO THEORY

TREVOR HARLEY

THIRD EDITION

The Psychology of Language From Data to Theory

Third Edition

Trevor A. Harley

First published 2008 by Psychology Press, an imprint of Taylor & Francis 27 Church Road, Hove, East Sussex BN3 2FA

Simultaneously published in the USA and Canada by Psychology Press 270 Madison Avenue, New York, NY 10016

Psychology Press is an imprint of the Taylor & Francis Group, an informa business

© 2008 Psychology Press

All rights reserved. No part of this book may be reprinted or reproduced or utilized in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data Harley, Trevor A.

The psychology of language : from data to theory $\slash\mbox{\it Trevor}$ Harley.—3rd ed.

p. cm.

Includes bibliographical references and indexes. ISBN 978-1-84169-381-1—ISBN 978-1-84169-382-8

1. Psycholinguistics. I. Title. BF455.H2713 2008 401'.9—dc22

2007021225

ISBN 978-1-84169-381-1 (Hb) ISBN 978-1-84169-382-8 (Pb)

Typeset in 10/12pt Times by Graphicraft Limited, Hong Kong Printed and bound in the UK by Ashford Colour Press Ltd, Gosport, Hampshire For Siobhan, without whom everything would be impossible

Contents

хi	Where did language come from?	51
XV	Do animals have language?	54
	The biological basis of language	67
1	The cognitive basis of language: The cognition hypothesis	79
3	5 5	82
3		
5	visually and hearing-impaired children	84
9	What is the relation between	
	language and thought?	87
1.	Summary	99
19	Some questions to think about	100
	Further reading	100
	4. I an area of development	103
25		103
		103
27		105
27		103
27		119
34		119
45		120
46		136
46		150
	· · · · · · · · · · · · · · · · · · ·	150
		151
	Turtier reading	131
49	5. Bilingualism and second language	
	acquisition	153
51	Introduction	153
51	Bilingualism	153
	1 3 3 5 9 14 19 24 25 25 27 27 27 34 45 46 46 46	The biological basis of language The cognitive basis of language: The cognitive basis of language: The cognition hypothesis The social basis of language The language development of visually and hearing-impaired children What is the relation between language and thought? Summary Some questions to think about Further reading 4. Language development Introduction The driving forces of language development Do children learn any language in the womb? Phonological development Lexical and semantic development Early syntactic development Summary Some questions to think about Further reading 5. Bilingualism and second language acquisition Introduction

	Second language acquisition Summary Some questions to think about Further reading	158 162 162 163		Some questions to think about Further reading	283 283
	Turner reading	103		CTION D: MEANING AND ING LANGUAGE	285
SF.	CTION C: WORD RECOGNITION	165	US.	ING LANGUAGE	405
	erion e. Word Recognition	105	10.	Understanding the structure of	
6.	Recognizing visual words	167	100	sentences	287
	Introduction	167		Introduction	287
	Basic methods and basic findings	168		Dealing with structural ambiguity	289
	Meaning-based facilitation of			Early work on parsing	291
	visual word recognition	185		Processing structural ambiguity	298
	Morphology: Processing			Gaps, traces, and unbounded	
	complex words	191		dependencies	313
	Models of visual word recognition	192		The neuroscience of parsing	315
	Coping with lexical ambiguity	199		Summary	319
	Summary	207		Some questions to think about	320
	Some questions to think about	208		Further reading	320
	Further reading	208			
	-		11.	Word meaning	321
7.	Reading	209		Introduction	321
	Introduction	209		Classic approaches to semantics	324
	A preliminary model of reading	211		Semantic networks	325
	The processes of normal reading	212		Semantic features	328
	The neuropsychology of adult			Family resemblance and	
	reading disorders: Acquired			classification	335
	dyslexia	220		Combining concepts	338
	Models of word naming	227		Processing figurative language	340
	Summary	239		The neuropsychology of semantics	342
	Some questions to think about	240		Connectionist approaches to	
	Further reading	240		semantics	353
				Summary	359
8.	Learning to read and spell	241		Some questions to think about	360
	Introduction	241		Further reading	360
	Normal reading development	241			
	Developmental dyslexia	249	12.	Comprehension	361
	Summary	255		Introduction	361
	Some questions to think about	255		Memory for text and inferences	363
	Further reading	256		Reference, co-reference, and	
				ambiguity	373
9.	Understanding speech	257		Models of text representation and	
	Introduction	257		processing	378
	Recognizing speech	257		Individual differences in	• • •
	Models of speech recognition	267		comprehension skills	388
	The neuropsychology of spoken word	201		The neuropsychology of text	200
	recognition	281		and discourse processing	390
	Summary	282		Summary	392

	questions to think about	393	15. The structure of the language	
Furthe	er reading	393	system	463
			Introduction	463
SECTION	N E: PRODUCTION AND		What are the modules of language?	464
	ASPECTS OF LANGUAGE	395	How many lexicons are there?	465
OTTELL		0,0	Language and short-term memory	471
13. Langi	uage production	397	Summary	476
Introd		397	Some questions to think about	477
Speecl	h errors and what they tell us	399	Further reading	477
-	ctic planning	404		4=0
•	alization	412	16. New directions	479
Phono	logical encoding	428	Introduction	479
	nalysis of hesitations	432	Themes in psycholinguistics	470
The ne	europsychology of speech		revisited	479
	duction	435	Some growth areas?	482
Writin	ng and agraphia	447	Conclusion	483
Summ	ary	448		
Some	questions to think about	450	Appendix: Connectionism	485
Furthe	er reading	450	Interactive activation models	485
			Back-propagation	487
14. How o	do we use language?	453	Further reading	489
Introd	*******	453		
Makin	ng inferences in conversation	454	Glossary	491
	tructure of conversation	458	Example of sentence analysis	500
	poration in dialog	459	Example of sentence analysis	500
Sound	l and vision	460		
Summ	•	462	References	501
Some	questions to think about	462	Author index	575
Furthe	er reading	462	Subject index	591

Preface to the Third Edition

I would like to thank Psychology Press for providing the welcome opportunity for me to write the third edition of my text. If back in 1994 when I finished writing the first edition someone had told me that more than 10 years later I'd be writing the third, I would have been extremely happy.

As I remarked in the preface to the first edition, although language might not be all that makes us human, it is hard to imagine being human without it. Given the importance of language in our behavior, it is perhaps surprising that until not so long ago, relatively scant attention was been paid to it in undergraduate courses. Often at best it was studied as part of a general course on cognitive psychology. That situation has changed. Furthermore, the research field of psycholinguistics is blossoming, as evinced by the growth in the number of papers on the subject, and indeed, in the number of journals dedicated to it. With this growth and this level of interest, it is perhaps surprising that there are still relatively few textbooks devoted to psycholinguistics. I hope this book fills this gap. It is aimed at intermediate and advanced level undergraduates, although new postgraduates might also find it useful, and I would be delighted if it found other readers.

I have tried to make as many of the citations as possible refer towards easily obtainable material. I have therefore avoided citing unpublished papers, doctoral theses, and conference papers. New papers are coming out all the time, and if

I were going to make this book completely up to date, I would never stop. Therefore I called a halt at material published in early 2006. Of course, given current publication lags, much of this material would actually have been written some years before, and the current state of people's thinking and work, as discussed in conferences and seminars, might be very different from the positions attributed in this book. This outcome is most unfortunate, but unavoidable.

It is now impossible to appreciate psycholinguistics without some understanding of connectionism. Unfortunately, this is a topic that many people find difficult. The formal details of connectionist models are in an Appendix: I hope this does not mean that it will not be read. I toyed with a structure where the technical details were given when the class of model was first introduced, but a more general treatment seemed more appropriate.

I have been very gratified with the positive feedback I have received on the first two editions of this book, and the number of suggestions and comments I have received. I have tried to take these into account in this revision. "Taking into account" does not mean "agreeing to everything"; after consideration, there are some suggestions that I decided against implementing. One of these was numbering sections, which I find esthetically displeasing. I take the general point that there are many cross-references, but I take this as a

positive point: we should try to foster as many connections between parts of the subject as possible. I have also found that it is impossible to please everybody. Indeed, people's suggestions are often contradictory. In such cases I can only rely on my own inclinations. One example of this is the material on the Sapir-Whorf hypothesis: some people have suggested deleting it, whereas others have found it to be one of the most useful sections, and wanted more information on it. Almost everyone wanted more material on their particular specialty, and probably everyone is going to be disappointed. The book is quite long enough as it is.

It is difficult to believe that it is 6 years since I finished writing the second edition. Much has happened in psychology since then—particularly the widespread use of brain imaging. I have tried to incorporate this research where appropriate.

Whereas the main theme of the first edition was interaction versus independence, and that of the second, broadly speaking, was connectionism, the main theme that has emerged in this third edition is that of the role of language in a wider context. Are language processes specific to language, and do we have innate linguistic knowledge and dedicated regions of the brain doing language processing? Or are they a reflection of more general cognitive processes? In a way this theme is a synthesis of modularity and connectionism.

The structure of the book has settled down—whereas the second edition involved major surgery on the first, all I have done in the third edition is to split the lengthy chapter on reading into adult and child reading, and added a chapter about how we use language.

Students often find the study of the psychology of language rather dry and technical, and many find it difficult. In addition to making this edition as comprehensible as possible, I have also tried to make it fun. I have also tried to emphasize applications of research.

The American Psychological Association now recommends the use of the word "participants" instead of "subjects." I have followed this recommendation

There is a web site associated with this book. It contains links to other pages, details of

important recent work, and a "hot link" to contact me. It is to be found at: http://www.dundee.ac.uk/ psychology/language. I still welcome any corrections, suggestions for the next edition, or discussion on any topic. My email address is now: t.a.harley@dundee.ac.uk. Suggestions on topics I have omitted or under-represented would be particularly welcome. The hardest bit of writing this book has been deciding what to leave out. I am sure that people running other courses will cover some material in much more detail than has been possible to provide here. However, I would be interested to hear of any major differences of emphasis. If the new edition is as successful as the second, I will be looking forward (in a strange sort of way) to producing the fourth edition in 5 years time.

I would like to thank all those who have made suggestions about both editions, particularly Jeanette Altarriba, Gerry Altmann, Elizabeth Bates, Helen Bown, Paul Bloom, Peer Broeder, Gordon Brown, Hugh Buckingham, Lynne Duncan, the Dundee Psycholinguistics Discussion Group, Andy Ellis, Gerry Griffin, Zenzi Griffin, Annette de Groot, François Grosjean, Evan Heit, Laorag Hunter, Lesley Jessiman, Barbara Kaup, Alan Kennedy, Kathryn Kohnert, Annukka Lindell, Nick Lund, Siobhan MacAndrew, Nadine Martin, Randi Martin, Elizabeth Maylor, Don Mitchell, Wayne Murray, Lyndsey Nickels, Jane Oakhill, Padraig O'Seaghdha, Shirley-Anne Paul, Martin Pickering, Julian Pine, Ursula Pool, Eleanor Saffran, Lynn Santelmann, Marcus Taft, Jeremy Tree, Roger van Gompel, Carel van Wijk, Beth Wilson, Alan Wilkes, Suzanne Zeedyk, and Pienie Zwitserlood. I would also like to thank several anonymous reviewers for their comments; hopefully you know who you are. Numerous people pointed out minor errors and asked questions: I thank them all. George Dunbar created the sound spectrogram for Figure 2.1 using MacSpeechLab. Lila Gleitman gave me the very first line; thanks! Katie Edwards, Pam Miller, and Denise Jackson helped me to obtain a great deal of material, often at very short notice. This book would be much worse without the help of all these people. I am of course responsible for any errors or omissions that remain. If there is any one else I have

forgotten, please accept my apologies. Many people have suggested things that I have thought about and decided not to implement, and many people have suggested things (more connectionism, less connectionism, leave that in, take that out, move that bit there, leave it there) that are the opposite of what others have suggested.

I would also like to thank Psychology Press for all their help and enthusiasm for this project, particularly Lucy Kennedy, Tara Stebnicky, and Mandy Collison. Holly Loftus made up the ancillary materials: Shirley-Anne Paul helped me to check them. Finally, I would like to thank Brian Butterworth, who supervised my PhD. He probably doesn't realize how much I appreciated his help; without him, this book might never have existed.

Finally, perhaps I should state my bias about some of the more controversial points of psycholinguistics: I think language processing is massively interactive, I think connectionist modeling has contributed enormously to our understanding and is the most profitable direction to go in the near future, and I think that the study of the neuropsychology of language is fundamental to our understanding. Writing this edition has fostered and reinforced these beliefs. I realize that many will disagree with me, and have tried to be as fair as possible. I hope that any bias there is in this book will appear to be the consequence of the consideration of evidence rather than of prejudice.

Trevor A. Harley School of Psychology University of Dundee Dundee DD1 4HN Scotland

March 2007

How to Use This Book

This book is intended to be a stand-alone introduction to the psychology of language. It is my hope that anyone could pick it up and finish reading it with a rich understanding of how humans use language. Nevertheless, it would probably be advantageous to have some knowledge of basic cognitive psychology. (Some suggestions for books to read are given in the "Further reading" section at the end of Chapter 1.) For example, you should be aware that psychologists have distinguished between short-term memory (which has limited capacity and can store material for only short durations) and long-term memory (which is virtually unlimited). I have tried to assume that the reader has no knowledge of linguistics, although I hope that most readers will be familiar with such concepts as nouns and verbs. The psychology of language is quite a technical area full of rather daunting terminology. I have italicized technical terms when they first appear, and short definitions are given in boxes on the pages concerned. There is also a glossary near the end of the book with short definitions of the technical terms.

Connectionist modeling is now central to modern cognitive psychology. Unfortunately, it is also a topic that most people find extremely difficult to follow. It is impossible to understand the *details* of connectionism without some mathematical sophistication. I have provided an Appendix that covers the basics of connectionism in more mathematical detail than is generally necessary to

understand the main text. However, the general principles of connectionism can probably be appreciated without this extra depth, although it is probably a good idea to look at the Appendix.

In my opinion and experience, the material in some chapters is more difficult than others. I do not think there is anything much that can be done about this, except to persevere. Sometimes comprehension might be assisted by later material, and sometimes a number of readings might be necessary to comprehend the material fully. Fortunately the study of the psychology of language gives us clues about how to facilitate understanding. Chapters 7 and 11 will be particularly useful in this respect. It should also be remembered that in some areas researchers do not agree on the conclusions, or on what should be the appropriate method to investigate a problem. Therefore it is sometimes difficult to say what the "right answer," or the correct explanation of a phenomenon, might be. In this respect the psychology of language is still a very young subject.

The book is divided into sections, each covering an important aspect of language. Section A is an introduction. It describes what language is, and provides essential background for describing language. It should not be skipped. Section B is about the biological basis of language, the relationship of language to other cognitive processes, and language development. Section C is about how we recognize words. Section D is about comprehension:

how we understand sentences and discourse. Section E is about language production, and also about how language interacts with memory. It also examines the grand design or architecture of the language system. The section concludes with a brief look at some possible new directions in the psychology of language.

Each chapter begins with an introduction outlining what the chapter is about and the main problems faced in each area. Each introduction ends with a summary of what you should know by the end of the chapter. Each chapter concludes with a list of bullet points that gives a onesentence summary of each section in that chapter. This is followed by questions that you can think about, either to test your understanding of the material, or to go beyond what is covered, usually with an emphasis on applying the material. If you want to follow up a topic in more detail than is covered in the text (which I think is quite richly referenced, and should be the first place to look), then there are suggestions for further reading at the very end of each chapter.

One way of reading this book is like a novel: start here and go to the end. Section A should certainly be read before the others because it introduces many important terms, without which later going would be very difficult. However, after that, other orders are possible. I have tried to make each chapter as self-contained as possible, so there is no reason why the chapters cannot be read in a different order. Similarly, you might choose to omit some chapters altogether. In each case you might find you have to refer to the glossary more often than if you just begin at the beginning. Unless you are interested in just a few topics, however, I advise reading the whole book through at least once.

Each chapter looks at a major chunk of the study of the psychology of language.

OVERVIEW OF THIS BOOK

Chapter 1 tells you about the subject of the psychology of language. It covers its history and methods. Chapter 2 provides some important

background on language, telling you how we can describe sounds and the structure of sentences. In essence it is a primer on phonology and syntax.

Chapter 3 is about how language is related to biological and cognitive processes. It looks at the extent to which language depends on the presence and operation of certain biological, cognitive, and social precursors in order to be able to develop normally. We will also examine whether animals use language, or whether they can be taught to do so. This will also help to clarify what we mean by language. We will look at how language is founded in the brain, and how damage to the brain can lead to distinct types of impairment in language. We will examine in detail the more general role of language, by examining the relation between language and thought. We will also look at what can be learned from language acquisition in exceptional circumstances, including the effects of linguistic deprivation.

Chapter 4 examines how children acquire language, and how language develops throughout childhood. Chapter 5 examines how bilingual children learn to use two languages.

We will then look at what appear to be the simplest or lowest level processes and work towards more complex ones. Hence we will first examine how we recognize and understand single words. Although these chapters are largely about recognizing words in isolation, in the sense that in most of the experiments we discuss only one word is present at a time, the influence of the context in which they are found is an important consideration, and we will look at this as well.

Chapter 6 addresses how we recognize words and how we access their meanings. Although the emphasis is on visually presented word recognition, many of the findings described in this chapter are applicable to recognizing spoken words as well. Chapter 7 examines how we read and pronounce words, and looks at disorders of reading (the dyslexias). Chapter 8 looks at how we learn to read and spell, how reading should best be taught, and at the difficulties some children face in learning to read—developmental dyslexia. Chapter 9 looks at the speech system and how we process speech and identify spoken words.

We then move on to how words are ordered to form sentences. Chapter 10 looks at how we make use of word order information in understanding sentences. These are issues to do with syntax and parsing. Chapter 11 examines how we represent the meaning of words. Chapter 12 examines how we comprehend and represent beyond the sentence level; these are the larger units of discourse or text. In particular, how do we integrate new information with old to create a coherent representation? How do we store what we have heard and read?

In Chapter 13 we consider the process in reverse, and examine language production and its disorders. By this stage we will have an

understanding of the processes involved in understanding language, and these processes must be looked at in a wider context. Chapter 14 looks at *how we use language*. It examines how we control conversation, and how speakers and listeners cooperate to make dialogue efficient. It also examines how listeners draw inferences about what the speaker means from apparent violations of the normal expectation of how to run a good conversation.

In Chapter 15 we look at *the structure of the language system as a whole*, and the relation between the parts. Finally, Chapter 16 looks at *some possible new directions* in psycholinguistics.

Reading

INTRODUCTION

In Chapter 6 we looked at how we recognize words; this chapter is about how we read them. How do we gain access to the sounds and meanings of words? We also examine the effects of brain damage on reading (giving rise to acquired dyslexia), and show how reading disorders can be related to a model of reading. The next chapter looks at how children learn to read.

Reading aloud and reading to oneself are clearly different, but related, tasks. When we read aloud (or name words), we must retrieve the sounds of words. When we read to ourselves, we read to obtain the meaning, but most of us, most of the time, experience the sounds of the words as "inner speech." Is it possible to go to the meaning of a word when reading without also accessing its sounds? By the end of this chapter you should:

- Know how different languages translate words into sounds, and understand the alphabetic principle.
- Understand the motivation for the dual-route model of reading, and know about its strengths and weaknesses.

- Appreciate how different types of dyslexia relate to the dual-route model, and also the problems they pose for it.
- Know about connectionist models of reading and how they account for dyslexia.

The writing system

The basic unit of written language is the letter. The name *grapheme* is given to the letter or combination of letters that represents a phoneme. For example, the word "ghost" contains five letters and four graphemes ("gh," "o," "s," and "t"), representing four phonemes. There is much more variability in the structure of written languages than there is in spoken languages. Whereas all spoken languages utilize a basic distinction between consonants and vowels, there is no such common thread to the world's written languages.

KEY TERM

Grapheme: a unit of written language that corresponds to a *phoneme* (e.g., "steak" contains four graphemes: s t ea k).

210

One consequence of this variation in writing systems is that there must be differences in processing between readers of different languages.

There is much more variability in the structure of written languages than there is in spoken languages. In consonantal scripts, such as Hebrew (above) and Arabic, not all sounds are represented.

Hence this chapter should be read with the caution in mind that some conclusions may be true of English and many other writing systems, but not necessarily all of them.

Unlike speech, reading and writing are a relatively recent development. Writing emerged independently in Sumer and Mesoamerica, and perhaps also in Egypt and China. The first writing system was the cuneiform script printed on clay in Sumer, which appeared just before 3000 BC. The emergence of the alphabetic script can be traced to ancient Greece in about 1000 BC. The development of the one-to-many correspondence in English orthography primarily arose between the fifteenth and eighteenth centuries as a consequence of the development of the printing press and the activities of spelling "reformers" who tried to make the Latin and Greek origins of words more apparent in their spellings (see Ellis, 1993, for more detail). Therefore it is perhaps not surprising that reading is actually quite a complex

Types of written languages			
	Examples	<u>Features</u>	
Alphabetic script	English Other European languages	The basic unit represented by a grapheme is essentially a phoneme.	
Consonantal script	Hebrew Arabic	Not all sounds are represented, as vowels are not written down.	
Syllabic script	Cherokee Japanese kana	Written units represent syllables.	
Logographic / ideographic script	Chinese Japanese kanji	Each symbol represents a whole word.	

cognitive task. There is a wide variation in reading abilities, and many different types of reading disorder arise as a consequence of brain damage.

A PRELIMINARY MODEL OF READING

Introspection can provide us with a preliminary model of reading. Consider how we might name or pronounce the word "beef." Words like this are said to have a regular spelling-to-sound correspondence. That is, the graphemes map onto phonemes in a totally regular way; you need no special knowledge about the word to know how to pronounce it. If you had never seen the word "beef" before, you could still pronounce it correctly. Some other examples of regular word pronunciations include "hint" and "rave." In these words, there are alternative pronunciations (as in "pint" and "have"), but "hint" and "rave" are pronounced in accordance with the most common pronunciations. These are all regular words, because all the graphemes have the standard pronunciation.

Not all words are regular, however. Some are irregular or exception words. Consider the word "steak." This has an irregular spelling-to-sound (or grapheme-to-phoneme) correspondence: the grapheme "ea" is not pronounced in the usual way, as in "streak," "sneak," "speak," "leak," and "beak." Other exceptions to a rule include "have" (an exception to the rule that leads to the regular pronunciations "gave," "rave," "save" and so forth) and "vase" (in British English, an exception to the rule that leads to the regular pronunciations "base," "case," and so forth). English has many irregular words. Some words are extremely irregular, containing unusual patterns of letters that have no close neighbors, such as "island," "aisle," "ghost," and "yacht." These words are sometimes called lexical hermits.

Finally, we can pronounce strings of letters such as "nate," "smeak," "fot," and "datch," even though we have never seen them before. These letter strings are all *pronounceable nonwords* or *pseudowords*. Therefore, even though they are novel, we can still pronounce them, and we all tend to agree on how they should be pronounced. If you hear nonwords like these, you can spell

The simplified version of the dual-route model of reading.

them correctly; you assemble their pronunciations from their constituent graphemes. (Of course, not all nonwords are pronounceable—e.g., "xzhgh.")

Our ability to read nonwords on the one hand and irregular words on the other suggests the possibility of a dual-route model of naming. We can assemble pronunciations for words or nonwords we have never seen before, yet also pronounce correctly irregular words that must need information specific to those words (that is, lexical information). The classic dual-route model (see Figure 7.1) has two routes for turning words into sounds. There is a direct access or lexical route, which is needed for irregular words. This must at least in some way involve a direct link between print and sound. That is, the lexical route takes us directly to a word's entry in the lexicon and we are then able to retrieve the sound of a word. There is also a grapheme-to-phoneme conversion (GPC) route (also called the indirect or nonlexical or sublexical route), which is used for reading nonwords. This route carries out what is called *phonological recoding*. It does not involve lexical access at all. The non-lexical route was first proposed in the early 1970s (e.g., Gough, 1972; Rubenstein, Lewis, & Rubenstein, 1971). Another important justification for a graphemeto-phoneme conversion route is that it is useful for children learning to read by sounding out words letter by letter.

KEY TERM

Sublexical: correspondences in spelling and sound beneath the level of the whole word.

Given that neither route can in itself adequately explain reading performance, it seems that we must use both. Modern dual-route theorists see reading as a "race" between these routes. When we see a word, both routes start processing it. For skilled readers, most of the time the direct route is much faster, so it will usually win the race and the word will be pronounced the way that it recommends. The indirect route will only be apparent in exceptional circumstances, such as when we see a very unfamiliar word; in that case, if the direct route is slower than normal, then the direct and GPC routes will produce different pronunciations at about the same time, and these words might be harder to pronounce.

Relation of the dual-route model to other models

In the previous chapter we examined a number of models of word recognition. These can all be seen as theories of how the direct, lexical access reading route operates. The dual route is the simplest version of a range of possible multi-route or parallel coding models, some of which posit more than two reading routes. Do we really need a nonlexical route at all for routine reading? Although we appear to need it for reading nonwords, it seems a costly procedure. We have a mechanism ready to use for something we rarely dopronouncing new words or nonwords. Perhaps it is left over from the development of reading, or perhaps it is not as costly as it first appears. We will see later that the non-lexical route is also apparently needed to account for the neuropsychological data. Indeed, whether or not two routes are necessary for reading is a central issue of the topic of reading. Models that propose that we can get away with only one (such as connectionist models) must produce a satisfactory account of how we can pronounce nonwords.

Of course, except for reading aloud, the primary goal of reading is not getting the sound of a word, but getting the meaning. As we shall see in Chapter 8, in the early stages of learning to read children get to the meaning through the sound; that is, they spell out the sound of the words, and then access meaning as they recognize those sounds. Some researchers believe that even skilled

adults primarily get to meaning by going from print to phonology and then to meaning, an idea called *phonological mediation* (discussed in more detail below). Most researchers however believe that in skilled adults, most of the time, there is a direct route from print to semantics. Indeed, as we shall see below, most researchers believe that there is a direct route from print to sound, and a direct route via semantics; what is debated is the role of the indirect route in normal reading (see Taft & van Graan, 1998, for further discussion of these issues).

THE PROCESSES OF NORMAL READING

According to the dual-route model, there are two independent routes when naming a word and accessing the lexicon: a lexical or direct access route and a sublexical or grapheme—phoneme conversion route. This section looks at how we name nonwords and words.

Reading nonwords

According to the dual-route model, the pronunciation of all nonwords should be assembled using the GPC route. This means that all pronounceable nonwords should be alike and their similarity to words should not matter. However, pronounceable nonwords are not all alike.

The pseudohomophone effect

Pseudohomophones are pronounceable nonwords that sound like words when pronounced (such as "brane," which sounds like the word "brain" when spoken). The behavior of the pseudohomophone "brane" can be compared with the very similar nonword "brame," which does not sound like a word when it is spoken. Rubenstein et al.

KEY TERM

Pseudohomophones: a *nonword* that sounds like a word when pronounced (e.g., "nite").

(1971) showed that pseudohomophones are more confusable with words than other types of non-words are. Participants are faster to name them, but slower to reject them as nonwords than control nonwords.

Is the effect caused by the phonological or visual similarity between the nonword and word? Martin (1982) and Taft (1982) argued that it is visual similarity that is important. Pseudohomophones are more confusable with words than other nonwords are because they *look* more similar to words than non-pseudohomophones do, rather than because they *sound* the same. Pring (1981) alternated the case of letters within versus across graphemes, such as the "AI" in "grait," to produce "GraIT" or "GRaiT." These strings look different but still sound the same. Alternating letter cases within a grapheme or spelling unit (aI) eliminates the pseudohomophone effect; alternating letters elsewhere in the word (aiT) does not. Hence we are sensitive to the visual appearance of spelling units of words.

The pseudohomophone effect suggests that not all nonwords are processed in the same way. The importance of the visual appearance of the nonwords further suggests that something else apart from phonological recoding is involved here. It remains to be seen whether the phonological recoding route is still necessary, but if it is, then it must be more complex than we first thought.

Glushko's (1979) experiment: Lexical effects on nonword reading

Glushko (1979) performed a very important experiment on the effect of the regularity of the word-neighbors of a nonword on its pronunciation. Consider the nonword "taze." Its word-neighbors include "gaze," "laze," and "maze"; these are all themselves regularly pronounced words. Now consider the word-neighbors of the nonword "tave." These also include plenty of regular words (e.g., "rave," "save," and "gave") but there is an exception word-neighbor ("have"). As another example, compare the nonwords "feal" and "fead": both have regular neighbours (e.g., "real," "seal," "deal," and "bead") but the pronunciation of "fead" is influenced by its irregular neighbour "dead." Glushko (1979) showed that naming latencies to

nonwords such as "tave" were significantly slower than to ones such as "taze." That is, reaction times to nonwords that have orthographically irregular spelling-to-sound correspondence word-neighbors are slower than to other nonword controls. Also, people make pronunciation "errors" with such nonwords: "pove" might be pronounced to rhyme with "love" rather than "cove"; and "heaf" might be pronounced to rhyme with "deaf" rather than "leaf." In summary, Glushko found that the pronunciation of nonwords is affected by the pronunciation of similar words, and that nonwords are not the same as each other. Subsequent research has shown that the proportion of regular pronunciations of nonwords increases as the number of orthographic neighbours increases (McCann & Besner, 1987). In summary, there are lexical effects on nonword processing.

More on reading nonwords

The nonword "yead" can be pronounced to rhyme with "bead" or "head." Kay and Marcel (1981) showed that its pronunciation can be affected by the pronunciation of a preceding prime word: "bead" biases a participant to pronounce "yead" to rhyme with it, whereas the prime "head" biases participants to the alternative pronunciation. Rosson (1983) primed the nonword by a semantic relative of a phonologically related word. The task was to pronounce "louch" when preceded either by "feel" (which is associated with "touch") or by "sofa" (which is associated with "couch"). In both cases "louch" tended to be pronounced to rhyme with the appropriate relative.

Finally, nonword effects in complex experiments are sensitive to many factors, such as the pronunciation of the surrounding words in the list. This also suggests that nonword pronunciation involves more than just grapheme-to-phoneme conversion.

Evaluation of research on reading nonwords

These data do not fit the simple version of the dual-route model. The pronunciation of nonwords is affected by the pronunciation of visually similar words. That is, there are lexical effects in nonword

processing; the lexical route seems to be affecting the non-lexical route.

Word processing

According to the dual-route model, words are accessed directly by the direct route. This means that all words should be treated the same in respect of the regularity of their spelling-to-sound correspondences. An examination of the data reveals that this prediction does not stand up.

One problem for the simple dual-route model is that pronunciation regularity affects response times, although in a complex way. Baron and Strawson (1976) provided an early demonstration of this problem, finding that a list of regular words was named faster than a list of frequency-matched exception words (e.g., "have"). This task is a simplified version of the naming task, with response time averaged across many items rather than taken from each one individually. There have been many other demonstrations of the influence of regularity on naming time (e.g., Forster & Chambers, 1973; Frederiksen & Kroll, 1976; Stanovich & Bauer, 1978). A well-replicated finding is that of an interaction between regularity and frequency: regularity has little effect on the pronunciation of high-frequency words, but low-frequency regular words are named faster than low-frequency irregular words (e.g., Andrews, 1982; Seidenberg, Waters, Barnes, & Tanenhaus, 1984), even when we control for age-of-acquisition (Monaghan & Ellis, 2002). Jared (1997b) found that highfrequency words can be sensitive to regularity, but the effect of regularity is moderated by the number and frequencies of their "friends" and "enemies" (words with similar or conflicting pronunciations). That is, it is important to control for the neighborhood characteristics of the target words as well as their regularity in order to observe the interaction. On the other hand, it is not clear whether there are regularity effects on lexical decision. They have been obtained by, for example, Stanovich and Bauer (1978), but not by Coltheart et al. (1977), or Seidenberg et al. (1984). In particular, a word such as "yacht" looks unusual, as well as having an irregular pronunciation. The letter pairs "ya" and "ht" are not frequent in English; we say they have a *low bigram frequency*. Obviously the visual appearance of words is going to affect the time it takes for direct access, so we need to control for this when searching for regularity effects. Once we control for the generally unusual appearance of irregular words, regularity and consistency only seem to affect naming times, not lexical decision times. Age-of-acquisition has a similar effect to frequency, and gives rise to a similar interaction: Consistency has a much bigger impact on naming time for late-acquired than early-acquired words (Monaghan & Ellis, 2002). Why do late-acquired and low-frequency inconsistent words stand out? One possibility is that late-acquired low-frequency consistent words can make use of the network structure of other consistent words; inconsistent items cannot, and need new associations to be learned between input and output (Monaghan & Ellis, 2002).

In general, regularity effects are more likely to be found when participants have to be more conservative, such as when accuracy rather than speed is emphasized. The finding that regularity affects naming might appear problematic for the dual-route model, but makes sense if there is a race between the direct and indirect routes. Remember that there is an interaction between regularity and frequency. The pronunciation of common words is directly retrieved before the indirect route can construct any conflicting pronunciation. Conflict arises when the lexical route is slow, as when retrieving low-frequency words, and when the pronunciation of a low-frequency word generated by the lexical route conflicts with that generated by the non-lexical route (Norris & Brown, 1985).

Glushko's (1979) experiment: Results from words

Glushko (1979) also found that words behave in a similar way to nonwords, in that the naming times of words are affected by the phonological consistency of neighbors. The naming of a regular word is slowed down relative to that of a control word of similar frequency if the test word has irregular neighbors. For example, the word "gang" is regular, and all its neighbors (such as "bang," "sang," "hang," and "rang") are also regular.

Classification of word pronunciations depending on regularity and consistency (based on Patterson & Morton, 1985)

Word type	Example	Characteristics
Consistent	gaze	All words receive the same regular pronunciation of the body
Consensus	lint	All words with one exception receive the same regular pronunciation
Heretic	pint	The irregular exception to the consensus
Gang	look	All words with one exception receive the same irregular pronunciation
Hero	spook	The regular exception to the gang
Gang without a hero	cold	All words receive the same irregular pronunciation
Ambiguous: conformist	cove	Regular pronunciation with many irregular exemplars
Ambiguous: independent	love	Irregular pronunciation with many regular exemplars
Hermit	yacht	No other word has this body

Consider on the other hand "base"; this itself has a regular pronunciation (compare it with "case"), but it is inconsistent, in that it has one irregular neighbour, "vase" (in British English pronunciation). We could say that "vase" is an *enemy* of "base." This leads to a slowing of naming times. In addition, Glushko found true naming errors of over-regularization: for example "pint" was sometimes given its regular pronunciation—to rhyme with "dint."

Pronunciation neighborhoods

TABLE 7.1

Continuing this line of research, Brown (1987) argued that the number of consistently pronounced neighbors (*friends*) determines naming times, rather than whether a word has *enemies* (that is, whether or not it is regular). It is now thought that the number of both friends and enemies affects naming times (Brown & Watson, 1994; Jared, McRae, & Seidenberg, 1990; Kay & Bishop, 1987).

Andrews (1989) found effects of neighborhood size in both the naming and the lexical decision tasks. Responses to words with large neighborhoods were faster than words with small neighborhoods (although this may be moderated by frequency, as suggested by Grainger, 1990). Not all readers produce the same results. Barron (1981) found that good and poor elementary school readers both read regular words more quickly than irregular words. However, once he controlled for neighborhood effects, he found that there was no longer any regularity effect in the good readers, although it persisted in the poor readers.

Parkin (1982) found more of a continuum of ease-of-pronunciation than a simple division between regular and irregular words. All this work suggests that a binary division into words with regular and irregular pronunciations is no longer adequate. Patterson and Morton (1985) provided a more satisfactory but complex categorization rather than a straightforward dichotomy between regular and irregular words (see Table 7.1). This classification reflects two factors: first, the regularity of the pronunciation with reference to spelling-to-sound correspondence rules; second, the agreement with other words that share the same body. (This is the end of a monosyllabic word, comprising the central vowel plus final consonant or consonant cluster; e.g., "aint" in "saint" or "us" in "plus.") We need to consider not only whether a word is regular or irregular, but also whether its neighbors are regular or irregular. The same classification scheme can be applied to nonwords.

In summary, just as not all nonwords behave in the same way, neither do all words. The regularity of pronunciation of a word affects the ease with which we can name it. In addition, the pronunciation of a word's neighbors can affect its naming. The number of friends and enemies affects how easy it is to name a word.

KEY TERM

Body: the same as a *rime*: the final vowel and terminal consonants.

The role of sound in accessing meaning: Phonological mediation

There is some experimental evidence suggesting that a word's sound may have some influence on accessing the meaning (Frost, 1998; van Orden, 1987; van Orden, Johnstone, & Hale, 1988; van Orden, Pennington, & Stone, 1990). In a category decision task, participants have to decide if a visually presented target word is a member of a particular category. For example, given "A type of fruit" you would respond "yes" to "pear," and "no" to "pour." If the "no" word is a homophone of a "yes" word (e.g., "pair"), participants make a lot of false positive errors—that is, they respond "yes" instead of "no." Participants seem confused by the sound of the word, and category decision clearly involves accessing the meaning. The effect is most noticeable when participants have to respond quickly. Lesch and Pollatsek (1998) found evidence of interference between homophones in a semantic relatedness task (e.g., SAND-BEECH). We take longer to respond to homophones in a lexical decision task (e.g., MAID), presumably because the homophones are generating confusion in lexical access, perhaps through feedback from phonology to orthography (Pexman, Lupker, & Jared, 2001; Pexman, Lupker, & Reggin, 2002).

Hence there is considerable evidence that the recognition of a word can be influenced by its phonology. The dominant view is that this influence arises through the indirect route, although word recognition is primarily driven by the direct route (or routes)—a view that has been labeled the weak phonological perspective (Coltheart, Rastle, Perry, Langdon, & Ziegler, 2001; Rastle & Brysbaert, 2006). Most of the models described in this chapter subscribe to the weak phonological view. The alternative, strong phonological view, that we primarily get to the meaning through sound, is called *phonological mediation*. The most extreme form of this idea is that visual word recognition cannot occur in the absence of computing the sound of the word.

There is a great deal of controversy about the status of phonological mediation. Other experiments support the idea. Folk (1999) examined

eye movements as participants read sentences containing either "soul" or "sole." Folk found that the homophones were read with longer gaze duration—that is, they were processed as though they were lexically ambiguous, even though the orthography should have prevented this. This result is only explicable if the phonology is in some way interfering with the semantic access.

On the other hand, Jared and Seidenberg (1991) showed that prior phonological access only happens with low-frequency homophones. In an examination of proof-reading and eye movements, Jared, Levy, and Rayner (1999) also found that phonology only plays a role in accessing the meanings of low-frequency words. In addition, they found that poor readers are more likely to have to access phonology in order to access semantics, whereas good readers primarily activate semantics first. Daneman, Reingold, and Davidson (1995) reported eye fixation data on homophones that suggested the meaning of a word is accessed first whereas the phonological code is accessed later, probably post-access. They found that gaze duration times were longer on an incorrect homophone (e.g., "brake" was in the text when the context demanded "break"), and that the fixation times on the incorrect homophone were about the same as on a spelling control (e.g., "broke"). This means that the appropriate meaning must have been activated before the decision to move the eyes, and that the phonological code is not activated at this time. (If the phonological code had been accessed before meaning then the incorrect homophone would sound all right in the context, and gaze durations should have been about the same.) The phonological code is accessed later, however, and influences the number of regressions (when the eyes look back to earlier material) to the target word. (However, see Rayner, Pollatsek, & Binder, 1998, for different conclusions. It is clear that these experiments are very sensitive to the materials used.)

Taft and van Graan (1998) used a semantic categorization task to examine phonological mediation. Participants had to decide whether or not words belonged to a category of "words with definable meanings" (e.g., "plank," "pint") or the category of "given names" (e.g., "Pam," "Phil"). There was no difference in the decision times

between regular definable words (e.g., "plank") and irregular definable words (e.g., "pint"), although a regularity effect was shown in a word naming task. This suggests that the sound of a word does not need to be accessed on the route to accessing its meaning.

A number of studies have tried to decide between the strong and weak phonological views using masked phonological priming. In this technique, targets (e.g., "clip") are preceded by phonologically identical nonword primes (e.g., "klip"). Responses to the targets are faster and more accurate than when the target is preceded by an unrelated word. Several studies have found priming effects occur even when the primes have been masked and presented so briefly that they cannot be consciously observed and reported, suggesting that the phonological stimulus must occur automatically and extremely quickly (e.g., Lukatela & Turvey, 1994a, 1994b; Perfetti, Bell, & Delaney, 1988). While some researchers interpret masked phonological priming as supporting phonological mediation—Why else should early phonological activation happen so early unless it is essential?—other researchers point out that these effects are very sensitive to environmental conditions, and are not always reliably found (see Rastle & Brysbaert, 2006, for a review). In a metaanalysis of the literature, Rastle and Brysbaert (2006) do find small but significant masked phonological priming effects.

These data suggest that the sound of a word is usually accessed at an early stage. However, there is much evidence suggesting that phonological recoding cannot be obligatory in order to access the word's meaning (Ellis, 1993). For example, some dyslexics cannot pronounce nonwords, yet can still read many words. Hanley and McDonnell (1997) described the case of a patient, PS, who understood the meaning of words in reading without being able to pronounce them correctly. Critically, PS did not have a preserved inner phonological code that could be used to access the meaning. Some patients have preserved inner phonology and preserved reading comprehension, but make errors in speaking aloud (Caplan & Waters, 1995b). Hanley and McDonnell argued that PS did not have access to his phonological

code because he was unable to access both meanings of a homophone from seeing just one in print. Thus PS could not produce the phonological forms of words aloud correctly, and did not have access to an internal phonological representation of those words, yet he could still understand them when reading them. For example, he could give perfect definitions of printed words. In general, a review of the neuropsychological literature suggests that people can recognize words in the absence of phonology (Coltheart, 2004). Hence it is unlikely that phonological recoding is an obligatory component of visual word recognition (Rastle & Brysbaert, 2006).

How then can we explain the data showing phonological mediation? There are a number of alternative explanations. First, although phonological recoding prior to accessing meaning may not be obligatory, it might occur in some circumstances. Given there is a race between the lexical and sublexical routes in the dual-route model, if for some reason the lexical route is slow in producing an output, the sublexical route might have time to assemble a conflicting phonological representation. Second, there might be feedback from the speech production system to the semantic system, or the direct-access route causes inner speech that interferes with processing. Third, it is possible that lexical decision is based on phonological information (Rastle & Brysbaert, 2006).

Silent reading and inner speech

Although it seems unlikely that we have to access sound before meaning, we do routinely seem to access some sort of phonological code after accessing meaning in silent reading. Subjective evidence for this is the experience of "inner speech" while reading. Tongue-twisters such as (1) take longer to read silently than sentences where there is variation in the initial consonants (Haber & Haber, 1982). This suggests that we are accessing some sort of phonological code as we read.

(1) Boris burned the brown bread badly.

However, this inner speech cannot involve exactly the same processes as overt speech because

The experience of "inner speech" while reading demonstrates that we can access some sort of phonological code after accessing meaning in silent reading.

we can read silently much faster than we can read aloud (Rayner & Pollatsek, 1989), and because overt articulation does not prohibit inner speech while reading. Furthermore, although most people who are profoundly deaf read very poorly, some read quite well (Conrad, 1972). Although this might suggest that eventual phonological coding is optional, it is likely that these deaf able readers are converting printed words into some sign language code (Rayner & Pollatsek, 1989). Evidence for this is that deaf people are troubled by the silent reading of word strings that correspond to hand-twisters (Treiman & Hirsh-Pasek, 1983). (Interestingly, deaf people also have some difficulty with signing phonological tongue-twisters, suggesting that difficulty can arise from lipreading sounds.)

Hence, when we read we seem to access a phonological code that we experience as inner speech. That is, when we gain access to a word's representation in the lexicon, all its attributes become available. The activation of a phonological code is not confined to alphabetic languages. On-line experimental data using priming and semantic judgment tasks suggest that phonological information about ideographs is automatically activated in both Chinese (Perfetti & Zhang, 1991, 1995) and Japanese kanji (Wydell, Patterson, & Humphreys, 1993).

Inner speech seems to assist comprehension; if it is reduced, comprehension suffers for all but

the easiest material (Rayner & Pollatsek, 1989). McCutchen and Perfetti (1982) argued that whichever route is used for lexical access in reading, at least part of the phonological code of each word is automatically accessed—in particular we access the sounds of beginnings of words. Although there is some debate about the precise nature of the phonological code and how much of it is activated, it does seem that silent reading necessarily generates some sort of phonological code (Rayner & Pollatsek, 1989). This information is used to assist comprehension, primarily by maintaining items in sequence in working memory.

The role of meaning in accessing sound

Phonological mediation means that we might access meaning via sound. Sometimes need to access the meaning before we can access a word's sound. Words such as "bow," "row," and "tear," have two different pronunciations. This type of word is called a *homograph*. How do we select the appropriate pronunciation? Consider sentences (2) and (3):

- (2) When his shoelace came loose, Vlad had to tie a bow.
- (3) At the end of the play, Dirk went to the front of the stage to take a bow.

Clearly here we need to access the word's meaning before we can select the appropriate pronunciation. Further evidence that semantics can affect reading is provided by a study by Strain, Patterson, and Seidenberg (1995). They showed that there is an effect of imageability on skilled reading such that there is a three-way interaction between frequency, imageability, and spelling consistency. People are particularly slow and make more errors when reading low-frequency exception words with abstract meanings (e.g., "scarce"). Although a subsequent study by Monaghan and Ellis (2002), suggests that this semantic effect might be at least in part the result of a confound with age-of-acquisition, as abstract low-frequency exception words tend to have late AOA, this interaction is still found when we control for AOA (Strain, Patterson, & Seidenberg, 2002). Hence, at least some of the time, we need to access a

word's semantic representation before we can access its phonology.

Does speed reading work?

Occasionally you might notice advertisements in the press for techniques for improving your reading speed. The most famous of these techniques is known as "speed reading." Proponents of speed reading claim that you can increase your reading speed from the average of 200–350 words a minute to 2000 words a minute or even faster, yet retain the same level of comprehension. Is this possible? Unfortunately, the preponderance of psychological research suggests not. As you increase your reading speed above the normal rate, comprehension declines. Just and Carpenter (1987) compared the understanding of speed readers and normal readers on an easy piece of text (an article from Reader's Digest) and a difficult piece of text (an article from Scientific American). They found that normal readers scored 15% higher on comprehension measures than the speed readers across both passages. In fact, the speed readers performed only slightly better than a group of people who skimmed through the passages. The speed readers did as well as the normal readers on the general gist of the text, but were worse at details. In particular, speed readers could not answer questions when the answers were located in places where their eyes had not fixated.

Speed reading, then, is not as effective as normal reading. Eye movements are the key to why speed reading confers limited advantages (Rayner & Pollatsek, 1989). For a word to be processed properly, its image has to land close to the fovea and stay there for a sufficient length of time. Speed reading is nothing more than skimming through a piece of writing (Carver, 1972). This is not to say that readers obtain nothing from skimming: if you have sufficient prior information about the material, your level of comprehension can be quite good. If you speed read and then read normally, your overall level of comprehension and retention might be better than if you had just read the text normally. It is also a useful technique for preparing to read a book or article in a structured way (see Chapter 12). Finally,

associated techniques such as relaxing before you start to read might well have beneficial effects on comprehension and retention.

Evaluation of experiments on normal reading

There are two major problems with a simple dual-route model. First, we have seen that there are lexical effects on reading nonwords, which should be read by a non-lexical route that is insensitive to lexical information. Second, there are effects of regularity of pronunciation on reading words, which should be read by a direct, lexical route that is insensitive to phonological recoding.

A race model fares better. Regularity effects arise when the direct and indirect routes produce an output at about the same time, so that conflict arises between the irregular pronunciation proposed by the lexical route and the regular pronunciation proposed by the sublexical route. However, it is not clear how a race model where the indirect route uses grapheme—phoneme conversion can explain lexical effects on reading nonwords. Neither is it clear how semantics can guide the operation of the direct route.

Skilled readers have a measure of attentional or strategic control over the lexical and sublexical routes such that they can attend selectively to lexical or sublexical information (Baluch & Besner, 1991; Monsell, Patterson, Graham, Hughes, & Milroy, 1992; Zevin & Balota, 2000). For example, Monsell et al. found that the composition of word lists affected naming performance. High-frequency exception words were pronounced faster when they were in pure blocks than when they were mixed with nonwords. Monsell et al. argued that this was because participants allocated more attention to lexical information when reading the pure blocks. Participants also made fewer regularization errors when the words were presented in pure blocks (when they can rely solely on lexical processing) than in mixed blocks (when the sublexical route has to be involved).

At first sight, then, this experiment suggests that in difficult circumstances people seem able to change their emphasis in reading from using lexical information to sublexical information. However, Jared (1997a) argued that people need not change the extent to which they rely on sublexical information, but instead might be responding at different points in the processing of the stimuli. She argued that the faster pronunciation latencies found in Monsell et al.'s experiment in the exception-only condition could just be the result of a general increase in response speed, rather than a reduction in reliance on the non-lexical route.

However, there is further evidence for strategic effects in the choice of route when reading. Using a primed naming task, Zevin and Balota (2000) found that nonword primes produce a greater dependence on sublexical processing, but low-frequency exception word primes produce a greater dependence on lexical processing. Coltheart and Rastle (1994) suggested that lexical access is performed so quickly for high-frequency words that there is little scope for sublexical involvement, but with low-frequency words or in difficult conditions people can devote more attention to one route or the other.

THE NEUROPSYCHOLOGY OF ADULT READING DISORDERS: ACQUIRED DYSLEXIA

What can studies of people with brain damage tell us about reading? This section is concerned with disorders of processing written language. We must distinguish between acquired disorders (which, as a result of head trauma such as stroke, operation, or head injury, lead to disruption of processes that were functioning normally beforehand) and developmental disorders (which do not result from obvious trauma, and which disrupt the development of a particular function). Disorders of reading are called the *dyslexias*; disorders of writing are called the dysgraphias. Damage to the left hemisphere will generally result in dyslexia, but as the same sites are involved in speaking, dyslexia is often accompanied by impairments to spoken language processing.

We can distinguish *central* dyslexias, which involve central, high-level reading processes, from

peripheral dyslexias, which involve lower level processes. Peripheral dyslexias include visual dyslexia, attentional dyslexia, letter-by-letter reading, and neglect dyslexia, all of which disrupt the extraction of visual information from the page. As our focus is on understanding the central reading process, we will limit discussion here to the central dyslexias. In addition, we will only look at acquired disorders in this section, and defer discussion of developmental dyslexia until our examination of learning to read.

If the dual-route model of reading is correct, then we should expect to find a double dissociation of the two reading routes. That is, we should find some patients have damage to the lexical route but can still read by the non-lexical route only, whereas we should be able to find other patients who have damage to the non-lexical route but can read by the lexical route only. The existence of a double dissociation is a strong prediction of the dual-route model, and a real challenge to any single-route model.

Surface dyslexia

People with *surface dyslexia* have a selective impairment in the ability to read irregular (exception) words. Hence they would have difficulty with "steak" compared with a similar regular relative word such as "speak." Marshall and Newcombe (1973) and Shallice and Warrington (1980) described some early case histories. Surface dyslexics often make *over-regularization errors* when trying to read irregular words aloud. For example, they pronounce "broad" as "brode," "steak" as

KEY TERMS

Acquired disorders: a disorder caused by brain damage is acquired if it affects an ability that was previously intact (contrasted with *developmental disorder*).

Developmental disorders: a disorder where the normal development or acquisition of a process (e.g., reading) is affected.

Dyslexias: disorder of reading.

Surface dyslexia: a type of dyslexia where the person has difficulty with exception words.

"steek," and "island" as "eyesland." On the other hand, their ability to read regular words and non-words is intact. In terms of the dual-route model, the most obvious explanation of surface dyslexia is that these patients can only read via the indirect, non-lexical route: that is, it is an impairment of the lexical (direct access) processing route. The comprehension of word meaning is intact in these patients. They still know what an "island" is, even if they cannot read the word, and they can still understand it if you say the word to them.

The effects of brain damage are rarely localized to highly specific systems, and, in practice, patients do not show such clear-cut behavior as the ideal of totally preserved regular word and nonword reading, and the total loss of irregular words. The clearest case yet reported is that of a patient referred to as MP (Bub, Cancelliere, & Kertesz, 1985). She showed completely normal accuracy in reading nonwords, and hence her non-lexical route was totally preserved. She was not the best possible case of surface dyslexia, however, because she could read some irregular words (with an accuracy of 85% on highfrequency items, and 40% on low-frequency exception words). This means that her lexical route must have been partially intact. The pure cases are rarely found. Other patients show considerably less clear-cut reading than this, with even better performance on irregular words, and some deficit in reading regular words.

If patients were reading through a non-lexical route, we would not expect lexical variables to affect the likelihood of reading success. Kremin (1985) found no effect of word frequency, part of speech (noun versus adjective versus verb), or whether or not it is easy to form a mental image of what is referred to (called **imageability**), on the likelihood of reading success. Although patients such as MP, from Bub et al. (1985), show a clear frequency effect in that they make few regularizations of high-frequency words, other patients, such as HTR, from Shallice, Warrington, and McCarthy (1983) do not. Patients also make homophone confusions (such as reading "pane" as "to cause distress").

Surface dyslexia may not be a unitary category. Shallice and McCarthy (1985) distinguished

between Type I and Type II surface dyslexia. Patients of both types are poor at reading exception words. The more pure cases, known as Type I patients, are highly accurate at naming regular words and pseudowords. Other patients, known as Type II, also show some impairment at reading regular words and pseudowords. The reading performance of Type II patients may be affected by lexical variables such that they are better at reading high-frequency, high-imageability words, better at reading nouns than adjectives and at reading adjectives than verbs, and better at reading short words than long. Type II patients must have an additional, moderate impairment to the non-lexical route, but the dual-route model can nevertheless still explain this pattern.

Phonological dyslexia

People with *phonological dyslexia* have a selective impairment in the ability to read pronounceable nonwords, called *pseudowords* (such as "sleeb"), while their ability to read matched words (e.g., "sleep") is preserved. Phonological dyslexia was first described by Shallice and Warrington (1975, 1980), Patterson (1980), and Beauvois and Derouesné (1979). Phonological dyslexics find irregular words no harder to read than regular ones. These symptoms suggest that these patients can only read using the lexical route, and therefore that phonological dyslexia is an impairment of the non-lexical (GPC) processing route. As with surface dyslexia, the "perfect patient," who in this case would be able to read all words but no nonwords, has yet to be discovered. The clearest case yet reported is that of patient WB (Funnell, 1983), who could not read nonwords at all; hence the non-lexical GPC route must have been

KEY TERMS

Imageability: a semantic variable concerning how easy it is to form a mental image of a word: "rose" is more imageable than "truth."

Phonological dyslexia: a type of dyslexia where people can read words quite well but are poor at reading nonwords.

completely abolished. He was not the most extreme case possible of phonological dyslexia, however, because there was also an impairment to his lexical route; his performance was about 85% correct on words.

For those patients who can pronounce some nonwords, nonword reading is improved if the nonwords are pseudohomophones (such as "nite" for "night," or "brane" for "brain"). Those patients who also have difficulty in reading words have particular difficulty in reading the function words that do the grammatical work of the language. Low-frequency, low-imageability words are also poorly read, although neither frequency nor imageability seems to have any overwhelming role in itself. These patients also have difficulty in reading morphologically complex words—those that have syntactic modifications called inflections. They sometimes make what are called derivational errors on these words, where they read a word as a grammatical relative of the target, such as reading "performing" as "performance." Finally, they also make visual errors, in which a word is read as another with a similar visual appearance, such as reading "perform" as "perfume."

There are different types of phonological dyslexia. Derouesné and Beauvois (1979) suggested that phonological dyslexia can result from disruption of either orthographic or phonological processing. Some patients are worse at reading graphemically complex nonwords (e.g., CAU, where a phoneme is represented by two letters; hence this nonword requires more graphemic parsing) than graphemically simple nonwords (e.g., IKO, where there is a one-to-one mapping between letters and graphemes), but show no advantage for pseudohomophones. These patients suffer from a disruption of graphemic parsing. Another group of patients are better at reading pseudohomophones than non-pseudohomophones, but show no effect of orthographic complexity. These patients suffer from a disruption of phonological processing. Friedman (1995) distinguished between phonological dyslexia arising from an impairment of orthographic-to-phonological processing (characterized by relatively poor function word reading but good nonword repetition) from that arising from an impairment of general phonological processing (characterized by the reverse pattern).

Following this, a three-stage model of sublexical processing has emerged (Beauvois & Derouesné, 1979; Coltheart, 1985; Friedman, 1995). First, a graphemic analysis stage parses the letter string into graphemes. Second, a print-to-sound conversion stage assigns phonemes to graphemes. Third, in the phonemic blending stage the sounds are assembled into a phonological representation. There are patients whose behavior can best be explained in terms of disruption of each of these stages (Lesch & Martin, 1998). MS (Newcombe & Marshall, 1985) suffered from disruption to graphemic analysis. Patients with disrupted graphemic analysis find nonwords in which each grapheme is represented by a single letter easier to read than nonwords with multiple correspondences. WB (Funnell, 1983) suffered from disruption in the print-to-sound conversion stage; here nonword repetition is intact. ML (Lesch & Martin, 1998) was a phonological dyslexic who could carry out tasks of phonological assembly on syllables, but not on sub-syllabic units (onsets, bodies, and phonemes). MV (Bub, Black, Howell, & Kertesz, 1987) suffered from disruption to the phonemic stage.

Why do some people with phonological dyslexia have difficulty reading function words? One possibility is that function words are difficult because they are so abstract (Friedman, 1995). However, patient MC (Druks & Froud, 2002) had great difficulty in reading nonwords, morphologically complex words, and function words in isolation. Crucially he could read highly abstract content words, so it cannot be the abstractness of the function words that caused his problems. Nevertheless, he could understand the meaning of function words that he could not read, and his deficit was confined to reading single words. His reading of function words in continuous text was much better. It is likely that MC at least has a problem with syntactic processing such that when producing words in isolation he is unable to access syntactic information.

People with phonological dyslexia show complex phonological problems that have nothing to do with orthography. Indeed, it has been proposed that phonological dyslexia is a consequence of a general problem with phonological processing (Farah, Stowe, & Levinson, 1996; Harm & Seidenberg, 2001; Patterson, Suzuki, & Wydel, 1996). If phonological dyslexia arises solely because of problems with ability to translate orthography into phonology, then there must be brain tissue dedicated to this task. This implies that this brain tissue becomes dedicated by schoolage learning, which is an unappealing prospect. The alternative view is that phonological dyslexia is just one aspect of a general impairment of phonological processing. This impairment will normally be manifested in performance on nonreading tasks such as rhyming, nonword writing, phonological short-term memory, nonword repetition, and tasks of phonological synthesis ("what does "c - a - t spell out?") and phonological awareness ("what word is left if you take the "p" sound out of "spoon"?). This proposal also explains why pseudohomophones are read better than non-pseudohomophones. An important piece of evidence in favor of this hypothesis is that phonological dyslexia is never observed in the absence of a more general phonological deficit (but see Coltheart, 1996, for a dissenting view). A general phonological deficit makes it difficult to assemble pronunciations for nonwords. Words are spared much of this difficulty because of support from other words and top-down support from their semantic representations. Repeating words and nonwords is facilitated by support from auditory representations, so some phonological dyslexics can still repeat some nonwords. However, if the repetition task is made more difficult so that patients can no longer gain support from the auditory representations, repetition performance declines markedly (Farah et al., 1996). This idea that phonological dyslexia is caused by a general phonological deficit is central to the connectionist account of dyslexia, discussed later.

Deep dyslexia

At first sight, surface and phonological dyslexia appear to exhaust the possibilities of the consequences of damage to the dual-route model. There is, however, another even more surprising type of dyslexia called deep dyslexia. Marshall and Newcombe (1966, 1973) first described deep dyslexia in two patients, GR and KU, although it is now recognized that the syndrome had been observed in patients before this (Marshall & Newcombe, 1980). In many respects deep dyslexia resembles phonological dyslexia. Patients have great difficulty in reading nonwords, and considerable difficulty in reading the grammatical, function words. Like phonological dyslexics, they make visual and derivational errors. However, the defining characteristic of deep dyslexia is the presence of semantic reading errors or semantic paralexias, when people produce a word related in meaning to the target instead of the target, as in examples (4) to (7):

4) DAUGHTER "sister"

(5) PRAY "chapel"

(6) ROSE "flower"

(7) KILL "hate"

The imageability of a word is an important determinant of the probability of reading success in deep dyslexia. The easier it is to form a mental image of a word, the easier it is to read. Note that just an imageability effect in reading does not mean that patients with deep dyslexia are better at all tasks involving more concrete words. Indeed, Newton and Barry (1997) described a patient (LW) who was much better at reading high-frequency concrete words than abstract words, but who showed no impairment in comprehending those same abstract words.

Coltheart (1980) listed 12 symptoms commonly shown by deep dyslexics: They make semantic errors, they make visual errors, they substitute incorrect function words for the target, they make derivational errors, they can't pronounce nonwords, they show an imageability effect, they

KEY TERMS

Deep dyslexia: disorder of reading characterized by semantic reading errors.

Semantic paralexias: a reading error based on a word's meaning.

find nouns easier to read than adjectives, they find adjectives easier to read than verbs, they find function words more difficult to read than content words, their writing is impaired, their auditory short-term memory is impaired, and their reading ability depends on the context of a word (e.g., FLY is easier to read when it is a noun in a sentence than a verb).

There has been some debate about the extent to which deep dyslexia is a syndrome (a syndrome is a group of symptoms that cluster together). Coltheart (1980) argued that the clustering of symptoms is meaningful, in that they suggest a single underlying cause. However, although these symptoms tend to occur in many patients, they do not apparently necessarily do so. For example, AR (Warrington & Shallice, 1979) did not show concreteness and content word effects and had intact writing and auditory shortterm memory. A few patients make semantic errors but very few visual errors (Caramazza & Hillis, 1990). Such patients suggest that it is unlikely that there is a single underlying deficit. Like phonological dyslexics, deep dyslexics obviously have some difficulty in obtaining non-lexical access to phonology via grapheme-phoneme recoding, but they also have some disorder of the semantic system. We nevertheless have to explain why these symptoms are so often associated. One possibility is that the different symptoms of deep dyslexia arise because of an arbitrary feature of brain anatomy: Different but nearby parts of the brain control processes such as writing and auditory short-term memory, so that damage to one is often associated with damage to another. As we will see, a more satisfying account is provided by connectionist modeling.

Shallice (1988) argued that there are three subtypes of deep dyslexia that vary in the precise impairments involved. *Input* deep dyslexics have difficulties in reaching the exact semantic representations of words in reading. In these patients, auditory comprehension is superior to reading. *Central* deep dyslexics have a severe auditory comprehension deficit in addition to their reading difficulties. *Output* deep dyslexics can process words up to their semantic representations, but then have difficulty producing the appropriate

phonological output. In practice it can be difficult to assign particular patients to these subtypes, and it is not clear what precise impairment of the reading systems is necessary to produce each subtype (Newton & Barry, 1997).

The right-hemisphere hypothesis

Does deep dyslexia reflect attempts by a greatly damaged system to read normally, as has been argued by Morton and Patterson (1980), among others? Or does it instead reflect the operation of an otherwise normally suppressed system coming through? Perhaps deep dyslexics do not always use the left hemisphere for reading. Instead, people with deep dyslexia might use a reading system based in the right hemisphere that is normally suppressed (Coltheart, 1980; Saffran, Bogyo, Schwartz, & Marin, 1980; Zaidel & Peters, 1981). This right-hemisphere hypothesis is supported by the observation that the more of the left hemisphere that is damaged, the more severe the deep dyslexia observed (Jones & Martin, 1985; but see Marshall & Patterson, 1985). Furthermore, the reading performance of deep dyslexics resembles that of split-brain patients when words are presented to the left visual field, and therefore to the right hemisphere. Under such conditions they also make semantic paralexias, and have an advantage for concrete words. Finally, Patterson, Vargha-Khadem, and Polkey (1989) described the case of a patient called NI, a 17-year-old girl who had had her left hemisphere removed for the treatment of severe epilepsy. After recovery she retained some reading ability, but her performance resembled that of deep dyslexics.

In spite of these points in its favor, the right-hemisphere reading hypothesis has never won wide acceptance. In part this is because the hypothesis is considered a negative one, in that if it were correct, deep dyslexia would tell us nothing about normal reading. In addition, people with deep dyslexia read much better than split-brain patients who are forced to rely on the right hemisphere for reading. The right-hemisphere advantage for concrete words is rarely found, and the imageability of the target words used in these experiments might have been confounded with

length (Ellis & Young, 1988; Patterson & Besner, 1984). Finally, Roeltgen (1987) described a patient who suffered from deep dyslexia as a result of a stroke in the left hemisphere. He later suffered from a second left hemisphere stroke, which had the effect of destroying his residual reading ability. If the deep dyslexia had been a consequence of right hemisphere reading, it should not have been affected by the second stroke in the left hemisphere.

Summary of research on deep dyslexia

There has been debate as to whether the term "deep dyslexia" is a meaningful label. The crucial issue is whether or not its symptoms must necessarily co-occur because they have the same underlying cause. Are semantic paralexias always found associated with impaired nonword reading? So far they seem to be; in all reported cases semantic paralexias have been associated with all the other symptoms. How then can deep dyslexia be explained by one underlying disorder? In terms of the dual-route model, there would need to be damage to both the semantic system (to explain the semantic paralexias and the imageability effects) and the non-lexical route (to explain the difficulties with nonwords). We would also then have to specify that for some reason damage to the first is always associated with damage to the second (e.g., because of an anatomical accident that the neural tissue supporting both processes is in adjoining parts of the brain). This is inelegant. As we shall see, connectionist models have cast valuable light on this question. A second issue is whether we can make inferences from deep dyslexia about the processes of normal reading, as we can for the other types of acquired dyslexia. We have seen that the dual-route model readily explains surface and phonological dyslexia, and that their occurrence is as expected if we were to lesion that model by removing one of the routes. Hence it is reasonable to make inferences about normal reading on the basis of data from such patients. There is some doubt, however, as to whether we are entitled to do this in the case of deep dyslexia; if the right-hemisphere hypothesis were correct, deep

dyslexia would tell us little about normal reading. The balance of evidence is at present that deep dyslexia does not reflect right-hemisphere reading, but does reflect reading by a greatly damaged left hemisphere. Deep dyslexia suggests that normally we can in some way read through meaning; that is, we use the semantic representation of a word to obtain its phonology. This supports our earlier observation that with homographs (e.g., "bow") we use the meaning to select the appropriate pronunciation.

Non-semantic reading

Schwartz, Marin, and Saffran (1979), and Schwartz, Saffran, and Marin (1980a) described WLP, an elderly patient suffering from progressive dementia. WLP had a greatly impaired ability to retrieve the meaning of written words; for example, she was unable to match written animal names to pictures. She could read those words out aloud almost perfectly, getting 18 out of 20 correct and making only minor errors, even on low-frequency words. She could also read irregular words and nonwords. In summary, WLP could read words without any comprehension of their meaning. Coslett (1991) described a patient, WT, who was virtually unable to read nonwords, suggesting an impairment of the indirect route of the dual-route model, but who was able to read irregular words quite proficiently, even though she could not understand those words. These case studies suggest that we must have a direct access route from orthography to phonology that does not go through semantics.

Summary of the interpretation of the acquired dyslexias

We have looked at four main types of adult central dyslexia: surface, phonological, deep, and non-semantic reading. We have seen how a dual-route model explains surface dyslexia as an impairment of the lexical, direct access route, and explains phonological dyslexia as an impairment of the non-lexical, phonological recoding route. The existence of non-semantic reading suggest that the simple dual-route model needs refinement. In

particular, the direct route must be split into two. There must be a *non-semantic direct access route* that retrieves phonology given orthography, but which does not pass through semantics first, and a *semantic direct access route* that passes through semantics and allows us to select the appropriate sounds of non-homophonic homographs (e.g., "wind"). In non-semantic reading, the semantic direct route has been abolished but the non-semantic direct route is intact. An analysis of acquired dyslexia by Coltheart (1981) is shown in Figure 7.2.

Acquired dyslexia in other languages

Languages such as Italian, Spanish, or Serbo-Croat, which have totally transparent or *shallow* alphabetic orthographies—that is, where every grapheme is in a one-to-one relation with a phoneme—can show phonological and deep dyslexia, but not surface dyslexia, defined as an inability to read exception words (Patterson, Marshall, & Coltheart, 1985a, 1985b). However, we can find the symptoms that can co-occur with an impairment of exception word reading, such as homophone confusions, in the languages that permit them (Masterson, Coltheart, & Meara, 1985).

Whereas languages such as English have a single, alphabetic script, Japanese has two different scripts, kana and kanji (see Coltheart, 1980; Sasanuma, 1980). Kana is a syllabic script, and kanji is a logographic or ideographic script. Therefore words in kanji convey no information on how a word should be pronounced. While kana allows sublexical processing, kanji must be accessed through a direct, lexical route. The right hemisphere is better at dealing with kanji, and the left hemisphere is better at reading kana (Coltheart, 1980). Reading of briefly presented kana words is more accurate when they are presented to the right visual field (left hemisphere), but reading of kanji words is better when they are presented to the left visual field (right hemisphere). The analog of surface dyslexia is found in patients where there is a selective impairment of reading kanji, but the reading of kana is preserved. The analog of phonological dyslexia is an ability to read both kana and kanji, but a difficulty in reading Japanese nonwords. The analog of deep dyslexia is a selective impairment of reading kana, while the reading of kanji is preserved. For example, patient TY could read words in both kanji and kana almost perfectly, but she had great difficulty with nonwords constructed from kana words (Sasanuma, Ito, Patterson, & Ito, 1996).

Chinese is an ideographic language. Butterworth and Wengang (1991) reported evidence of two routes in reading in Chinese. Ideographs can be read aloud either through a route that associates the symbol with its complete pronunciation, or through one that uses parts of the symbol.

Kanji (shown here) is a logographic or ideographic script, providing no information on word pronunciation.

(Although Chinese is non-alphabetic, most symbols contain some sublexical information on pronunciation.) Each route can be selectively impaired by brain damage, leading to distinct types of reading disorder.

The study of other languages that have different means of mapping orthography onto phonology is still at a relatively early stage, but it is likely to greatly enhance our understanding of reading mechanisms. The findings suggest that the neuropsychological mechanisms involved in reading are universal, although there are obviously some differences related to the unique features of different orthographies.

MODELS OF WORD NAMING

Both the classic dual-route and the single-route, lexical-instance models face a number of problems.

First, there are lexical effects for nonwords and regularity effects for words, and therefore reading cannot be a simple case of automatic graphemeto-phoneme conversion for nonwords, and automatic direct access for all words. Single-route models, on the other hand, appear to provide no account of nonword pronunciation, and it remains to be demonstrated how neighborhood effects affect a word's pronunciation. Second, any model must also be able to account for the pattern of dissociations found in dyslexia. While surface and phonological dyslexia indicate that two reading mechanisms are necessary, other disorders suggest that these alone will not suffice. At first sight it is not obvious how a single-route model could explain these dissociations at all.

Theorists have taken two different approaches depending on their starting point. One possibility is to refine the dual-route model. Another is to show how word-neighborhoods can affect pronunciation, and how pseudowords can be pronounced in a single-route model. This led to the development of analogy models. More recently, a connectionist model of reading has been developed that takes the single-route, analogy-based approach to the limit.

The revised dual-route model

We can save the dual-route model by making it more complex. Morton and Patterson (1980) and Patterson and Morton (1985) described a three-route model (see Figure 7.3). First, there is a non-lexical route for assembling pronunciations from sublexical grapheme—phoneme conversion. The non-lexical route now consists of two subsystems. A standard grapheme—phoneme conversion mechanism is supplemented with a body subsystem that makes use of information about correspondences between orthographic and phonological rimes. This is needed to explain lexical effects on nonword pronunciation. Second, the direct route is split into a semantic and a non-semantic direct route.

The three-route model accounts for the data as follows. The lexical effects on nonwords and regularity effects on words are explained by cross-talk between the lexical and non-lexical routes. Two

The revised dual-route model of reading.

types of interaction are possible: interference during retrieval, and conflict in resolving multiple phonological forms after retrieval. The two subsystems of the non-lexical route also give the model greater power. Surface dyslexia is the loss of the ability to make direct contact with the orthographic lexicon, and phonological dyslexia is the loss of the indirect route. Non-semantic reading is a loss of the lexical-semantic route. Deep dyslexia remains rather mysterious. First, we have to argue that these patients can only read through the lexical-semantic route. While accounting for the symptoms that resemble phonological dyslexia, it still does not explain the semantic paralexias. One possibility is that this route is used normally, but not always successfully, and that it needs additional information (such as from the nonlexical and non-semantic direct route) to succeed. So when this information is no longer available it functions imperfectly. It gets us to the right semantic area, but not necessarily to the exact item, hence giving paralexias. This additional assumption seems somewhat arbitrary. An alternative idea is that paralexias are the result of additional damage to the semantic system itself. Hence a complex pattern of impairments is still necessary to explain deep dyslexia, and there is no reason to suggest that these are not dissociable.

Multi-route models are becoming increasingly complicated as we find out more about the reading process (for example, see Carr & Pollatsek, 1985). Another idea is that multiple levels of spelling-to-sound correspondences combine in determining the pronunciation of a word. In Norris's (1994a) multiple-levels model, different levels of spelling-to-sound information, including phoneme, rime (the final part of the word giving rise to the words with which it rhymes, e.g., "eak" in "speak"), and word-level correspondences, combine in an interactive activation network to determine the final pronunciation of a word. Such an approach develops earlier models that make use of knowledge at multiple levels, such as Brown (1987), Patterson and Morton (1985), and Shallice, Warrington, and McCarthy (1983).

The most recent version of the dual-route model is the *dual-route cascaded*, or *DRC*, model (Coltheart, Curtis, Atkins, & Haller, 1993; Coltheart & Rastle, 1994; Coltheart, Rastle, Perry, Langdon, & Ziegler, 2001). This is a computational model based on the architecture of the dual-route model—although it is in fact misleadingly

so called, as it is really based on the three-route model, with a non-lexical grapheme-phoneme rule system and a lexical system, which in turn is divided into one route that passes through the semantic system and a non-semantic route that does not. The model makes use of cascaded processing, in that as soon as there is any activation at the letter level, activation is passed on to the word level. The computational model can simulate performance on both lexical decision and naming tasks, showing appropriate effects of frequency, regularity, pseudohomophones, neighborhood, and priming. Regularity is now a central motivation of the model; words are either regular, or they are not. Irregular words take longer to pronounce than regular ones because the lexical and non-lexical routes produce conflicting pronunciations. The model accounts for surface dyslexia by making entries in the orthographic lexicon less available, and for phonological dyslexia by damaging the grapheme-phoneme conversion route.

There is not uniform agreement that it is necessary to divide the direct route into two. In the *summation model* (Hillis & Caramazza, 1991b; Howard & Franklin, 1988), the only direct route is reading through semantics. How does this model account for non-semantic reading? The idea is that access to the semantic system is not completely obliterated. Activation from the sublexical route combines (or is "summated") with activation trickling down from the damaged direct semantic route to ensure the correct pronunciation.

It is difficult to distinguish between these variants of the original dual-route model, although the three-route version provides the more explicit account of the dissociations observed in dyslexia. There is also some evidence against the summation hypothesis. EP (Funnell, 1996) could read irregular words that she could not name, and priming the name with the initial letter did not help her naming, contrary to the prediction of the summation hypothesis. Many aspects of the dual-route model have been subsumed by the triangle model that serves as the basis of connectionist models of reading. The situation is complicated even more by the apparent co-occurrence of the loss of particular word meanings in dementia and surface dyslexia (see later).

The analogy model

The analogy model arose in the late 1970s when the extent of lexical effects on nonword reading and differences between words became apparent (Glushko, 1979; Henderson, 1982; Kay & Marcel, 1981; Marcel, 1980). It is a form of single-route model that provides an explicit mechanism for how we pronounce nonwords. It proposes that we pronounce nonwords and new words by analogy with other words. When a word (or nonword) is presented, it activates its neighbors, and these all influence its pronunciation. For example, "gang" activates "hang," "rang," "sang," and "bang"; these are all consistent with the regular pronunciation of "gang," and hence assembling a pronunciation is straightforward. When presented with "base," however, "case" and "vase" are activated; these conflict and hence the assembly of a pronunciation is slowed down until the conflict is resolved. A nonword such as "taze" is pronounced by analogy with the consistent set of similar words ("maze," "gaze," "daze"). A nonword such as "mave" activates "gave," "rave," and "save," but it also activates the conflicting enemy "have," which hence slows down pronunciation of "mave." In order to name by analogy, you have to find candidate words containing appropriate orthographic segments (like "-ave"); obtain the phonological representation of the segments; and assemble the complete phono- $\log y$ ("m + ave").

Although attractive in the way they deal with regularity and neighborhood effects, early versions of analogy models suffered from a number of problems. First, the models did not make clear how the input is segmented in an appropriate way. Second, the models make incorrect predictions about how some nonwords should be pronounced. Particularly troublesome are nonwords based on gangs; "pook" should be pronounced by analogy with the great preponderance of the gang comprising "book," "hook," "look," and "rook," yet it is given the "hero" pronunciation (see Table 7.1) which is in accordance with grapheme-phoneme correspondence rules—nearly 75% of the time (Kay, 1985). Analogy theory also appears to make incorrect predictions about how long it takes us

to make regularization errors (Patterson & Morton, 1985). Finally, it is not clear how analogy models account for the dissociations found in acquired dyslexia. Nevertheless, in some ways the analogy model was a precursor of connectionist models of reading.

Connectionist models

The original Seidenberg and McClelland (1989) model evolved in response to criticisms that I will examine after describing the original model.

Seidenberg and McClelland (1989)'s model of reading

The Seidenberg and McClelland (1989) model (often abbreviated to SM) shares many features with the interactive activation model of letter recognition discussed in Chapter 6. The SM model provides an account of how readers recognize letter strings as words and pronounce them. This first model simulated one route of a more general model of lexical processing (see Figure 7.4).

Seidenberg and McClelland's (1989) "triangle model" of word recognition. Implemented pathways are shown in bold. Reproduced with permission from Harm and Seidenberg (2001).

Reading and speech involve three types of code: orthographic, meaning, and phonological. These are connected with feedback connections. The shape of the model has given it the name of the *Triangle Model*. As in the revised dual-route model, there is a route from orthography to phonology by way of semantics. The key feature of the model is that there is only one other route from orthography to phonology; there is no route involving grapheme—phoneme correspondence rules.

Seidenberg and McClelland (1989) just simulated the orthographic-to-phonology part of the overall triangle model. The model has three levels, each containing many simple units. These are the input, hidden, and output layers (see Figure 7.5). Each of the units in these layers has an activation level, and each unit is connected to all the units in the next level by a weighted connection, which can be either excitatory or inhibitory. An important characteristic of this type of model is that the weights on these connections are not set by the modelers, but are learned. This network learns to associate a phonological output with an orthographic input by being given repeated exposure to wordpronunciation pairs. It learns using an algorithm called back-propagation. This involves slowly reducing the discrepancy between the desired and actual outputs of the network by changing the weights on the connections. (See the Appendix for more information.)

Seidenberg and McClelland used 400 units to code orthographic information for input and 460 units to code phonological information for output, mediated by 200 hidden units. Phonemes and graphemes were encoded as a set of triples, so that each grapheme or phoneme was specified with its flanking grapheme or phoneme. This is

KEY TERM

Back-propagation: an algorithm for learning input– output pairs in connectionist networks. It works by alternately reducing the error between the actual output and the desired output of the network.

The layers of Seidenberg and McClelland's (1989) model of word recognition (simplified—see text for details). Based on Seidenberg and McClelland (1989).

a common trick to represent position-specificity (Wickelgren, 1969). For example, the word "have" was represented by the triples "#ha," "hav," "ave," "ve#," with "#" representing a blank space. A non-local representation was used: The graphemic representations were encoded as a pattern of activation across the orthographic units rather than corresponding directly to particular graphemes. Each phoneme triple was encoded as a pattern of activation distributed over a set of units representing phonetic features—a representation known as a *Wickelfeature*. The underlying architecture was not a simple feed-forward one, in that the hidden units fed back to the orthographic units, mimicking top-down word-to-letter connections in the IAC model of word recognition. However, there was no feedback from the phonological to the hidden units, so phonological representations could not directly influence the processing of orthographic-level representations.

The training corpus comprised all 2897 uninflected monosyllabic words of at least three or more letters in the English language present in the Kucera and Francis (1967) word corpus. Each trial consisted of the presentation of a letter string that was converted into the appropriate pattern of activation over the orthographic units. This in turn fed forward to the phonological units by way of the hidden units. In the training phase, words were presented a number of times with a probability proportional to the logarithm of their frequency. This means that the ease with which a word is learned by the network, and the effect it has on similar words, depends to some extent on its frequency. About 150,000 learning trials were

needed to minimize the differences between the desired and actual outputs.

After training, the network was tested by presenting letter strings and computing the orthographic and phonological error scores. The error score is a measure of the average difference between the actual and desired output of each of the output units, across all patterns. *Phonological* error scores were generated by applying input to the orthographic units, and measured by the output of the phonological units; they were interpreted as reflecting performance on a naming task. Orthographic error scores were generated by comparing the pattern of activation input to the orthographic units with the pattern produced through feedback from the hidden units, and were interpreted as a measure reflecting the performance of the model in a lexical decision task. Orthographic error scores are therefore a measure of orthographic familiarity. Seidenberg and McClelland showed that the model fitted human data on a wide range of inputs. For example, regular words (such as "gave") were pronounced faster than exception words (such as "have").

Note that the Seidenberg and McClelland model uses a single mechanism to read nonwords and exception words. There is only one set of hidden units, and only one process is used to name regular, exception, and novel items. As the model uses a distributed representation, there is no one-to-one correspondence between hidden units and lexical items; each word is represented by a pattern of activation over the hidden units. According to this model, lexical memory does not consist of entries for individual words. Orthographic

neighbors do not influence the pronunciation of a word directly at the time of processing; instead, regularity effects in pronunciation derive from statistical regularities in the words of the training corpus—all the words we have learned—as implemented in the weights of connections in the simulation. Lexical processing therefore involves the activation of information, and is not an all-or-none event.

Evaluation of the original SM model

Coltheart et al. (1993) criticized important aspects of the Seidenberg and McClelland (SM) model. They formulated six questions about reading that any account of reading must answer:

- How do skilled readers read exception words aloud?
- How do skilled readers read nonwords aloud?
- How do participants make visual lexical decision judgments?
- How does surface dyslexia arise?
- How does phonological dyslexia arise?
- How does developmental dyslexia arise?

Coltheart et al. then argued that Seidenberg and McClelland's model only answered the first of these questions.

Besner, Twilley, McCann, and Seergobin (1990) provided a detailed critique of the Seidenberg and McClelland model, although a reply by Seidenberg and McClelland (1990) answered some of these points. First, Besner et al. argued that in a sense the model still possesses a lexicon, where instead of a word corresponding to a unit, it corresponds to a pattern of activation. Second, they pointed out that the model "reads" nonwords rather poorly —certainly much less well than a skilled reader. In particular, it only produced the "correct," regular pronunciation of a nonword under 70% of the time. This contrasts with the model's excellent performance on its original training set. Hence the model's performance on nonwords is impaired from the beginning. In reply, Seidenberg and McClelland (1990) pointed out that their model was trained on only 2987 words, as opposed to the 30,000 words that people know, and that this

may be responsible for the difference. Hence the model simulates the direct lexical route rather better than it simulates the indirect graphemephoneme route. Therefore any disruption of the model will give a better account of disruption to the direct route—that is, of surface dyslexia. The model's account of lexical decision is inadequate in that it makes far too many errors-in particular it accepts too many nonwords as words (Besner et al., 1990; Fera & Besner, 1992). The model did not perform as well as people do on nonwords, in particular on nonwords that contain unusual spelling patterns (e.g., JINJE, FAIJE). In addition, the model's account of surface dyslexia was problematic and its account of phonological dyslexia non-existent.

Forster (1994) evaluated the assumptions behind connectionist modeling of visual word recognition. He made the point that showing that a network model can successfully learn to perform a complex task such as reading does not mean that that is the way humans actually do it. Finally, Norris (1994b) argued that a major stumbling block for the Seidenberg and McClelland model was that it could not account for the ability of readers to shift strategically between reliance on lexical and sublexical information.

The revised connectionist model: PMSP

A revised connectionist model performs much better at pronouncing nonwords and at lexical decision than the original (Plaut, 1997; Plaut & McClelland, 1993; Plaut, McClelland, Seidenberg, & Patterson, 1996; Seidenberg, Petersen, Mac-Donald, & Plaut, 1996; Seidenberg, Plaut, Petersen, McClelland, & McRae, 1994). The model, called PMSP for short, used more realistic input and output representations. Phonological representations were based on phonemes with phonotactic constraints (that constrain which sounds occur together in the language), and orthographic representations were based on graphemes with graphotactic constraints (that constrain which letters occur together in the language). The original SM model performed badly on nonwords because Wickelfeatures disperse spelling-sound regularities. For example, in GAVE, the A is

represented in the context of G and V, and has nothing in common with the A in SAVE (represented in the context of S and V). In the revised PMSP model, letters and phonemes activate the same units irrespective of context. A mathematical analysis showed that a response to a letter string input is a function that depends positively on the frequency of exposure to the pattern, positively to the sum of the frequencies of its friends, and negatively to the sum of the frequencies of its enemies. The response to a letter string is non-linear, in that there are diminishing returns: For example, regular words are so good they gain little extra benefit from frequency. This explains the interaction we observe between word consistency and frequency. As we shall see, the revised model also gives a much better account of dyslexia.

Accessing semantics

Of course the goal of reading is to access the meaning of words. The PSMP model simulates the orthography–phonology side of the triangle. Clearly, according to the model, we can access semantics either directly (OS: orthographysemantics) or indirectly (OPS: orthographyphonology-semantics—what we have also called phonological mediation). Hence there is a division of labor between the two routes. Harm and Seidenberg (2004) model the access of semantics. In the full model, all parts of the system operate simultaneously and contribute to the activation of meaning. The Harm and Seidenberg model is a complete implementation of the triangle model. It is trained to produce the correct pattern of activation across a set of semantic features given an orthographic input. In the first phase, the model is trained for a while on the phonology–semantics side of the triangle, to simulate the knowledge of young children who cannot yet read, but who know what words mean. These weights were then frozen. In the second phase, the orthography-phonology and orthographysemantics sides of the triangle were then trained.

How does the trained model perform? Perhaps not surprisingly, in simulations resembling the skilled reader in normal conditions, the OS route is normally faster, with the OPS route lagging somewhat behind. Nevertheless, analysis of how activation of the input determines activation of the output shows that activation of the semantic system is driven by both pathways. Even if the OPS path is slower, it still always contributes to the final output. In addition, because of interactivity in the system, activation of the semantic system activates corresponding phonological representations, which in turn affect the semantic system. Simulations show that the relative contributions of the two pathways (OS and OPS) are modulated by a number of factors, including skill (phonological information is more important early on in training, corresponding to less skilled readers) and word frequency (for high-frequency words the OS pathway is more efficient). The model also simulates the response times of Van Orden (1987), where people are slow to say "no" to "Is it a flower? ROWS."

Connectionist models of dyslexia

Over the last few years connectionist modeling has contributed to our understanding of deep and surface dyslexia.

Modeling surface dyslexia

Patterson, Seidenberg, and McClelland (1989) artificially damaged or "lesioned" the Seidenberg and McClelland (1989) network after the learning phase by destroying hidden units or connection weights, and then observed the behavior of the model. Its performance resembled the reading of a surface dyslexic. Patterson et al. (1989) explored three main types of lesion: damage to the connections between the orthographic input and hidden units (called early weights); damage to the connections between the hidden and output (phonological) units (called late weights), and damage to the hidden units themselves. Damage was inflicted by probabilistically resetting a proportion of the weights or units to zero. The greater the amount of damage being simulated, the higher the proportion of weights that was changed. The consequences were measured in two ways. First, the damage was measured by the

phonological error score, which as we have seen reflects the difference between the actual and target activation values of the phonological output units. Obviously, high error scores reflect impaired performance. Second, the damage was measured by the reversal rate. This corresponds to a switch in pronunciation by the model, so that a regular pronunciation is given to an exception item (for example, "have" is pronounced to rhyme with "gave").

Increasing damage at each location produces near-linear increases in the phonological error scores of all types of word. On the whole, though, the lesioned model performed better with regular than with exception words. The reversal rate increased as the degree of damage increased, but nevertheless there were still more reversals occurring on exception words than on regular words. Damage to the hidden units in particular produced a large number of instances where exception words were produced with a regular pronunciation; this is similar to the result whereby surface dyslexics over-regularize their pronunciations. However, the number of regularized pronunciations that were produced by the lesioned model was significantly lower than that produced by surface dyslexic patients. No lesion made the model perform selectively worse on nonwords. Hence the behavior of the lesioned model resembles that of a surface dyslexic.

Patterson et al. also found that word frequency was not a major determinant of whether a pronunciation reversed or not. (It did have some effect, so that high-frequency words were generally more robust to damage.) As we have seen, some surface dyslexics show frequency effects on reading, while others do not. Patterson et al. found that the main determinant of reversals was the number of vowel features by which the regular pronunciation differs from the correct pronunciation, a finding verified from the neuro-psychological data.

An additional point of interest is that the lesioned model produced errors that have traditionally been interpreted as "visual" errors. These are mispronunciations that are not overregularizations and that were traditionally thought to result from an impairment of early graphemic

analysis. If this analysis is correct, then Patterson et al. should only have found such errors when there was damage to the orthographic units involved. In contrast, they found them even when the orthographic units were not damaged. This is an example of a particular strength of connectionist modeling; the same mechanism explains what were previously considered to be disparate findings. Here visual errors result from the same lesion that causes other characteristics of surface dyslexia, and it is unnecessary to resort to more complex explanations involving additional damage to the graphemic analysis system.

There are three main problems with this particular account. First, we have already seen that the original Seidenberg and McClelland model was relatively bad at producing nonwords before it was lesioned. We might say that the original model is already operating as a phonological dyslexic. Yet surface dyslexics are good at reading nonwords. Second, the model does not really overregularize, it just changes the vowel sound of words. Third, Behrmann and Bub (1992) reported data that are inconsistent with this model. In particular, they showed that the performance of the surface dyslexic MP on irregular words does vary as a function of word frequency. They interpreted this frequency effect as problematic for connectionist models. Patterson et al. (1989) were quite explicit in simulating only surface dyslexia; their model does not address phonological dyslexia.

Exploring semantic involvement in reading

The revised model, abbreviated to PSMP, provides a better account of dyslexia. The improvements come about because the simulations implement both pathways of the triangle model in order to explain semantic effects on reading.

Surface dyslexia arises in the progressive neurological disease dementia (see Chapter 11 on semantics for details of dementia). Importantly, people with dementia find exception words difficult to pronounce and repeat if they have lost the meaning of those words (Hodges, Patterson, Oxbury, & Funnell, 1992; Patterson & Hodges,

1992; but see Funnell, 1996). Patterson and Hodges proposed that the integrity of lexical representations depends on their interaction with the semantic system: Semantic representations bind phonological representations together with a semantic glue; hence this is called the *semantic glue* hypothesis. As the semantic system gradually dissolves in dementia, so the semantic glue gradually comes unstuck, and the lexical representations lose their integrity. Patients are therefore forced to rely on a sublexical or grapheme-phoneme correspondence reading route, leading to surface dyslexic errors. Furthermore, they have difficulty in repeating irregular words for which they have lost the meaning, if the system is sufficiently stressed (by repeating lists of words), but they can repeat lists of words for which the meaning is intact (Patterson, Graham, & Hodges, 1994; but see Funnell, 1996, for a patient who does not show this difference).

PMSP showed that a realistic model of surface dyslexia depends on involving semantics in reading. Support from semantics normally relieves the phonological pathway from having to master low-frequency exception words by itself. In surface dyslexia the semantic pathway is damaged, and the isolated phonological pathway reveals itself as surface dyslexia.

Plaut (1997) further examined the involvement of semantics in reading. He noted that some patients have substantial semantic impairments but can read exception words accurately (e.g., DC of Lambon Ralph, Ellis, & Franklin, 1995; DRN of Cipolotti & Warrington, 1995; WLP of Schwartz, Marin, & Saffran, 1979). To explain why some patients with semantic impairments cannot read exception words but some can, Plaut suggested that there are individual differences in the division of labor between semantic and phonological pathways. Although the majority of patients with semantic damage show surface dyslexia (Graham, Hodges, & Patterson, 1994), some exceptions are predicted. He also argued that people use a number of strategies in performing lexical decision, one of which is to use semantic familiarity as a basis for making judgments. The revised model therefore takes into account individual differences between speakers, and shows how small differences

in reading strategies can lead to different consequences after brain damage.

Modeling phonological dyslexia

The triangle model provides the best connectionist account of phonological dyslexia. It envisages reading as taking place through the three routes conceptualized in the original SM model. The routes are orthography to phonology, orthography to semantics, and semantics to phonology (Figure 7.3). This approach sees phonological dyslexia as nothing other than a general problem with phonological processing (Farah et al., 1996, Sasanuma et al., 1996). Phonological dyslexia arises through impairments to representations at the phonological level, rather than to grapheme-phoneme conversion. This is called the *phonological im*pairment hypothesis. People with phonological dyslexia can still read words because their weakened phonological representations can be accessed through the semantic level. (Hence this approach is also a development of the semantic glue hypothesis.) We have already noted that the original Seidenberg and McClelland (1989) model performed rather like a phonological dyslexic patient, in that it performed relatively poorly on nonwords. Consistent with the phonological deficit hypothesis, the explanation for this poor performance was that the source of these errors was the impoverished phonological representations used by the model.

An apparent problem with the phonological deficit hypothesis is that it is not clear that it would correctly handle the way in which people with phonological dyslexia read pseudohomophones better than other types of nonwords (Coltheart, 1996). Furthermore, patient LB of Derouesné and Beauvois (1985) showed an advantage for pseudohomophones, but no obvious general phonological impairment. There have also been effects of orthographic complexity and visual similarity, suggesting that there is also an orthographic impairment present in phonological dyslexia (Derouesné & Beauvois, 1985; Howard & Best, 1996). For example, Howard and Best showed that their patient Melanie-Jane read pseudohomophones that were visually

similar to the related word (e.g., GERL) better than pseudohomophones that were visually more distant (e.g., PHOCKS). There was no effect of visual similarity for control nonwords. However, Harm and Seidenberg (2001) show how phonological impairment in a connectionist model can give rise to such effects. A phonological impairment magnifies the ease with which different types of stimuli are read.

Modeling deep dyslexia

Hinton and Shallice (1991) lesioned another connectionist model to simulate deep dyslexia. Their model was trained by back-propagation to associate word pronunciations with a representation of the meaning of words. This model is particularly important, because it shows that one type of lesion can give rise to all the symptoms of deep dyslexia, particularly both paralexias and visual errors.

The underlying semantic representation of a word is specified as a pattern of activation across semantic feature units (which Hinton & Shallice called *sememes*). These correspond to semantic features or primitives such as "main-shape-2D," "has-legs," "brown," and "mammal." These can be thought of as atomic units of meaning (see Chapter 11). The architecture of the Hinton and Shallice (1991) model comprised 28 graphemic input units and 68 semantic output units with an intervening hidden layer containing 40 intermediate units. The model was trained to produce an appropriate output representation given a particular orthographic input using back-propagation. The model was trained on 40 uninflected monosyllabic words.

The structure of the output layer is quite complex. First, there were interconnections between some of the semantic units. The 68 semantic feature units were divided into 19 groups depending on their interpretation, with inhibitory connections between appropriate members of the group. For example, in the group of semantic features that define the size of the object denoted by the word, there are three semantic features: "max-size-less-foot," "max-size-foot-to-two-yards," and "max-size-greater-two-yards." Each of these

features inhibits the others in the group, because obviously an object can only have one size. Second, an additional set of hidden units called cleanup units was connected to the semantic units. These permit more complex interdependencies between the semantic units to be learned, and have the effect of producing structure in the output layer. This results in a richer semantic space where there are strong semantic attractors. An attractor can be seen as a point in semantic space to which neighboring states of the network are attracted; it resembles the bottom of a valley or basin, so that objects positioned on the sides of the basin tend to migrate towards the lowest point. This corresponds to the semantic representation ultimately assigned to a word.

As in Patterson et al.'s (1989) simulation of surface dyslexia, different types of lesion were possible. There are two dimensions to remember: one is what is lesioned, the other is how it is lesioned. The connections involved were the grapheme–intermediate, intermediate–sememe, and sememe–cleanup. Three methods of lesioning the network were used. First, each set of connections was taken in turn, and a proportion of their weights was set to zero (effectively disconnecting units). Second, random noise was added to each connection. Third, the hidden units (the intermediate and cleanup units) were ablated by destroying a proportion of them.

The results showed that the closer the lesion was to the semantic system, the more effect it had. The lesion type and site interacted in their effects; for example, the cleanup circuit was more sensitive to added noise than to disconnections. Lesions resulted in four types of error: semantic (where an input gave an output word that was semantically but not visually close to the target; these resemble the classic semantic paralexias of deep dyslexics); visual (words visually but not semantically similar), mixed (where the output is both semantically and visually close to the

KEY TERM

Attractors: a point in the connectionist attractor network to which related states are attracted.

target), and others. All lesion sites and types (except for that of disconnecting the semantic and cleanup units) produced the same broad pattern of errors. Finally, on some occasions the lesions were so severe that the network could not generate an explicit response. In these cases, Hinton and Shallice tested the below-threshold information left in the system by simulating a forced-choice procedure. They achieved this by comparing the residual semantic output to a set of possible outputs corresponding to a set of words, one of which was the target semantic output. The model behaved above chance on this forced-choice test, in that its output semantic representation tended to be closer to that of the target than to the alternatives.

Hence the lesioned network behaves like a deep dyslexic patient, in particular in making semantic paralexias. The paralexias occur because semantic attractors cause the accessing of feature clusters close to the meanings of words that are related to the target. A "landscape" metaphor may be useful. Lesions can be thought of as resulting in the destruction of the ridges that separate the different basins of attraction. The occurrence of such errors does not seem to be crucially dependent on the particular lesion type or site under consideration. Furthermore, this account provides an explanation of why different error types, particularly semantic and visual errors, nearly always co-occur in such patients. Two visually similar words can point in the first instance to nearby parts of semantic space, even though their ultimate meanings in the basins may be far apart; if you start off on top of a hill, going downhill in different directions will take you to very different ultimate locations. Lesions modify semantic space so that visually similar words are then attracted to different semantic attractors.

Hinton and Shallice's account is important for cognitive neuropsychologists for a number of reasons. First, it provides an explicit mechanism whereby the characteristics of deep dyslexia can be derived from a model of normal reading. Second, it shows that the actual site of the lesion is not of primary importance. This is mainly because of the "cascade" characteristics of these networks. Each stage of processing is continu-

ally activating the next, and is not dependent on the completion of processing by its prior stage (McClelland, 1979). Therefore, effects of lesions at one network site are very quickly passed on to surrounding sites. Third, it shows why symptoms that were previously considered to be conceptually distinct necessarily co-occur. Semantic and visual errors can result from the same lesion. Fourth, it thus revives the importance of syndromes as a neuropsychological concept. If symptoms co-occur as a result of any lesion to a particular system, then it makes sense to look for and study such co-occurrences.

Plaut and Shallice (1993a) extended this work to examine the effect of word abstractness on lesioned reading performance. As we have seen, the reading performance of deep dyslexic patients is significantly better on more imageable than on less imageable words. Plaut and Shallice showed that the richness of the underlying semantic representation of a word is an analog of imageability. They hypothesized that the semantic representations of abstract words contain fewer semantic features than those of concrete words; that is, the more concrete a word is, the richer its semantic representation. Jones (1985) showed that it was possible to account for imageability effects in deep dyslexia by recasting them as ease-of-predication effects. Ease-of-predication is a measure of how easy it is to generate things to say about a word, or predicates, and is obviously closely related to the richness of the underlying semantic representation. It is easier to find more things to say about more imageable words than about less imageable words. Plaut and Shallice (1993a) showed that when an attractor network similar to that of Hinton and Shallice (1991) is lesioned, concrete words are read better than abstract words. One exception was that severe lesions of the cleanup system resulted in better performance on abstract words. Plaut and Shallice argue that this is consistent with patient CAV (Warrington, 1981), who showed such an advantage. Hence this network can account for both the usual better performance of deep dyslexic patients on concrete words, and also the rare exception where the reverse is the case. They also showed that lesions closer to the grapheme units tended to produce more visual errors, whereas lesions closer to the semantic units tended to produce more semantic errors. The model also provides an account of the behavior of normal participants reading degraded words (McLeod, Shallice, & Plaut, 2000). If words are presented very rapidly to people, they make both visual and semantic errors. The data fit the connectionist model well.

Connectionist modeling has advanced our understanding of deep dyslexia in particular, and neuropsychological deficits in general. The finding that apparently unrelated symptoms can necessarily co-occur as a result of a single lesion is of particular importance. It suggests that deep dyslexia may after all be a unitary condition. However, there is one fly in the ointment. The finding that at least some patients show imageability effects in reading but not in comprehension is troublesome for all models that posit a disturbance of semantic representations as the cause of deep dyslexia (Newton & Barry, 1997). Instead, in at least some patients, the primary disturbance may be to the speech production component of reading.

Comparison of models

A simple dual-route model provides an inadequate account of reading, and needs at least an additional lexical route through imageable semantics. The more complex a model becomes, the greater the worry that routes are being introduced on an arbitrary basis to account for particular findings. Analogy models have some attractive features, but their detailed workings are vague and they do not seem able to account for all the data. Connectionist modeling has provided an explicit, single-route model that covers most of the main findings, but has its problems. At the very least it has clarified the issues involved in reading. Its contribution goes beyond this, however. It has set the challenge that only one route is necessary in reading words and nonwords, and that regularity effects in pronunciation arise out of statistical regularities in the words of the language. It may not be a complete or correct account, however it is certainly a challenging one.

Currently we are faced with two serious alternatives: a connectionist model such as the triangle model, and a variant of the dual-route model such as the dual-route cascaded model. The literature is full of claim and counter-claim, and it would be presumptuous for a text like this to say that one is clearly right and the other wrong. There are many studies providing support for and against one or the other of the models. Many of them focus on how we read nonwords (Besner et al., 1990; Seidenberg et al., 1994), because the division of labor in the DRC model between a lexical route with knowledge of individual words and a non-lexical route with spelling rules is absent in connectionist models, and this difference is the key one between the two sorts of models. The DRC emphasizes regularity (does the word obey the rule?), which is a categorical concept—either the word obeys the spelling-sound rules or it does not, with nonwords having to be pronounced by the rule. The triangle model emphasizes consistency of rimes and other units (how often is -AVE pronounced in a certain way?), which is a statistical concept. According to Zevin and Seidenberg (2006), consistency effects such as those shown in Glushko's (1979) and Jared's (1997b) study are the critical test between models. Words like PAVE are regular but inconsistent; according to the DRC model they should be as easy to pronounce as regular and consistent words such as PANE; according to the triangle model they should not. Now of course we know from Glushko's study that regular inconsistent words are slower to pronounce than regular consistent ones, but Coltheart et al. (2001) argue that these differences are an artifact arising from several confounding factors (e.g., the presence of exception words in the materials, and an increase in the number of times it is necessary to reanalyze inconsistent words as we read them from left to right). Zevin and Seidenberg (2006) argued that graded sensitivity to consistency effects in nonwords provides the critical test between the models, with only connectionist models correctly predicting the presence of such effects, and being able to account for individual differences in nonword pronunciation. However, doubtless this debate will run and run.

Perhaps the choice between the triangle and the dual-route cascaded model comes down to which one values most: explaining a wide range of data, or parsimony in design.

Balota (1990) asked it there is a magic moment when we recognize a word but do not yet have access to its meaning. He argued that the tasks most commonly used to study word processing (lexical decision and word naming) are both sensitive to post-access processes. This makes interpretation of data obtained using these tasks difficult (although not, as we have seen, impossible). Furthermore, deep dyslexia (discussed later) suggests that it is possible to access meaning without correctly identifying the word, while nonsemantic reading suggests that we can recognize words without necessarily accessing their meaning. Whereas unique lexical access is a prerequisite of activating meaning in models such as the logogen and the serial search model, cascading connectionist models permit the gradual activation of semantic information while evidence is still accumulating from perceptual processing. A model such as the triangle model (Patterson, Suzuki, & Wydell, 1996; Plaut, McClelland, Seidenberg, & Patterson, 1996) seems best able to accommodate all these constraints.

Finally, all of these models—particularly the connectionist ones—are limited in that they have focused on the recognition of morphologically simple, often monosyllabic words. Rastle and Coltheart (2000) have developed a rule-based model of reading bisyllabic words, emphasizing how we produce the correct stress, and Ans, Carbonnel, and Valdois (1998) have developed a connectionist model of reading polysyllabic words.

SUMMARY

- Different languages use different principles to translate words into sounds; languages such as English use the alphabetic principle.
- Regular words have a regular grapheme-to-phoneme correspondence, but exception words do not.
- According to the dual-route model, words can be read through a direct lexical route or a sublexical route; in adult skilled readers the lexical route is usually faster.
- The sublexical route was originally thought to use grapheme–phoneme conversion, but now it is considered to use correspondences across a range of sublexical levels.
- There are effects of lexical similarity in reading certain nonwords (pseudohomophones), while
 not all words are read with equal facility (the consistency of the regularity of a word's neighbors
 affects its ease of pronunciation).
- It might be necessary to access the phonological code of a word before we can access its meaning; this process is called phonological mediation.
- Phonological mediation is most likely to be observed with low-frequency words and with poor readers.
- Readers have some attentional control over which route they emphasize in reading.
- Access to some phonological code is mandatory, even in silent reading, but normally does not precede semantic access.
- Increasing reading speed above about 350 words a minute (by speed reading, for example) leads to reduced comprehension.
- Surface dyslexia is difficulty in reading exception words; it corresponds to an impairment of the lexical route in the dual-route model.
- Phonological dyslexia is difficulty in reading nonwords; it corresponds to an impairment of the sublexical route in the dual-route model.
- Deep dyslexic readers display a number of symptoms including making visual errors, but the most important characteristic is the presence of semantic reading errors or paralexias.
- There has been some debate as to whether deep dyslexia is a coherent syndrome.
- Non-semantic readers can pronounce irregular words even though they do not know their meaning.
- The revised dual-route model uses multiple sublexical correspondences and permits direct access through a semantic lexical route and a non-semantic lexical route.

- The dual-route cascaded model allows activation to trickle through levels before processing is necessarily completed at any level.
- Seidenberg and McClelland (SM) produced an important connectionist model of reading; however, it performed poorly on nonwords and pseudohomophones.
- Lesioning the SM network gives rise to behavior resembling surface dyslexia, but its overregularizations differ from those made by humans.
- The revised version of this model, PSMP, gives a much better account of normal reading and surface dyslexia; it uses a much more realistic representation for input and output than the original model.
- There are clear semantic influences on normal and impaired reading, and recent connectionist models are trying to take these into account.
- The triangle model accounts for phonological dyslexia as an impairment to the phonological representations: this is the phonological impairment hypothesis.
- Deep dyslexia has been modeled by lesioning semantic attractors; the lesioned model shows how the apparently disparate symptoms of deep dyslexia can arise from one type of lesion.
- More imageable words are relatively spared because they have richer semantic representations.
- There has been considerable debate as to whether developmental dyslexia is qualitatively different from very poor normal reading, and whether there are subtypes that correspond to acquired dyslexias; the preponderance of evidence suggests that developmental dyslexia is on a continuum with normal reading.
- Connectionist modeling shows how two distinct types of damage can lead to a continuum of impairment between development surface and phonological dyslexia extremes.

SOME QUESTIONS TO THINK ABOUT

- 1. Is there a "magic moment" when we recognize a word but cannot access its meaning?
- 2. Why might reading errors occur? Keep a record of any errors you make and try to relate them to what you have learned in this and the previous chapter.
- 3. What practical tips could help adult dyslexic readers to read more effectively?

FURTHER READING

Many of the references at the end of Chapter 6 will also be relevant here. There are a number of works that describe the orthography of English, and discuss the rules whereby certain spelling-to-sound correspondences are described as regular and others as irregular. One of the best known of these is Venezky (1970). For an example of work on reading in a different orthographic system, see Kess and Miyamoto (1999).

For a general introduction to reading, writing, spelling, and their disorders, see Ellis (1993). For more discussion of dyslexia, including peripheral dyslexias, see Ellis and Young (1988). Two volumes (entitled *Deep dyslexia*, 2nd edition, by Coltheart, Patterson, & Marshall, 1987, and *Surface dyslexia* by Patterson, Marshall, & Coltheart, 1985b) cover much of the relevant material. A special issue of the journal *Cognitive Neuropsychology* (1996, volume 13, part 6) was devoted to phonological dyslexia.

For recent overviews of reading, see Andrews (2006) and Snowling and Hulme (2007).

Subject Index

Entries given in bold indicate glossary definitions	Akeakamai (dolphin), 58 Alex (parrot), 57 Alexia, 491	Aphasia, 68, 70–71, 281, 411, 435–437, 439–440, 445–446, 491
AB, 351	Algorithms, 485	bilinguals, 158
Abstraction-based theories, 338	Alignment, 459	connectionist models, 442-445
AC, 343	Allan, 250	Apraxia, 435, 491
Access files, 193	Allophones, 28, 491	AR, 224, 343
Accessibility, 377–378	Alphabetic principle, 247–248	Arabic, 111, 149, 210
Accommodation, 80, 401, 403	Alphabetic reading, 241	Arcuate fasciculus, 14, 15, 69
Acoustic invariance, 258–259	Alphabetic scripts, 210	Argument structure, 42, 141–144,
Acoustic phonetics, 29	Alveolars, 32	287, 492
Acoustics, 27, 491	Alzheimer's disease (AD), 146,	Articulatory apparatus, 52, 492
Acquired disorders, 220, 491	350–353, 351, 448, 491	Articulatory phonetics, 29
Acquired dyslexia, 220–227	Ambiguity, 38, 199-208, 289-	Artificial intelligence (AI), 11–13,
Acquisition and learning	291, 298–313, 321, 329,	328–329
distinction hypothesis, 159	374–377, 460	Artificial languages, 58, 118
ACT/ACT* models, 379	American English, 29	AS, 281
Activation, 13, 190, 265, 327-	American Sign Language (ASL/	ASL, see American Sign
328, 425, 485, 486, 491	AMESLAN), 59-60, 61, 62,	Language
Active-filler strategy, 314	78, 492	Aspect, 405, 492
Active filter hypothesis, 160	Analogy models, 229–230, 238	Aspirated/Aspiration, 28, 492
Adjacency pairs, 458	Analysis-by-synthesis, 267–	Assimilation, 80, 259, 492
Adjectives, 36, 491	268	Associative priming, 185,
Adverbs, 36, 491	Analytic phonics, 248	186-187
Affirmative declarative sentences,	Anaphor resolution, 374	Attachment, 309, 492
40	Anaphora, 374–277, 491	Attachment preference, 307–308,
Affixes, 403, 491	Aneurysms, 443, 491	492
addition/loss, 411	Angular gyrus, 69	Attentional priming, 180, 181
stripping, 191	Animal language, 54–67	Attentional processing, 178–181,
Affordances, 345	Animate-inanimate dissociation,	190, 318, 492
Affricatives, 33	346-350	Attractors, 236, 354, 492
Age-of-acquisition (AOA), 174-	Anomia, 71, 344, 417, 441–442,	network, 354
175, 218	468–469, 491	Audience design, 291, 459–460
Agent, 83, 136, 287, 288, 491	Antecedents, 374, 491	Audiolingual method, 159
Agnosia, 185, 344, 491	Antonyms, 323	Auditory phonetics, 29
Agrammatism, 316–318, 437–	Ants, 54	Auditory short-term memory
439, 491	Apes, 53–54, 58–67	(ASTM), 472–474, 492

Augmented transition network	Bootstrapping, 121, 122–123,	Chinchillas, 122
(ATN), 492	130, 136, 137, 492	Chinese, 33, 92, 93, 97, 210, 218,
Austin (chimp), 61, 66	Bottom-up priority, 269	226–227, 244
Autism, 82	Bottom-up processing, 21, 479–	"Chinese readers", 251
Automata theory, 43–45	480, 492	Classification, 335–338
Automatic priming, 180, 181,	Bound morphemes, 403, 492	Clauses, 37, 294, 493
186–187	Boundary effect, 386	Cleanup units, 236
Automatic processing, 178–181,	Bow-wow theory, 52	Cleft sentences, 493
318, 492	Box-and-arrow diagrams, 11, 15,	"Clever Hans" effect, 57
Autonomous access model, 203	481	Click displacement, 294–295
Autonomous models, 21, 193–	Box-and-candle problem, 92, 93	Clitics, 493
195, 198–199, 266, 288,	Boxology, 11, 481	Closed-class items, 37, 493
289, 299–301	Brain	Closed-class words, see Function
Auxiliary verbs, 40, 492	evolution, 52	words
AW, 411	hemisphere dominance, 53-54,	Closure, 297
	68, 72–75, 158	Clue words, 246
Babbling, 123, 492	imaging, 16-19, 68, 482	Co-articulation, 259, 493
Baby talk, see Child-directed	lesion studies, 14–16, 68, 73	Coda, 33
speech (CDS)	localization of functions, 67-71	Code switching, 154–155
Back-channel communication,	structure, 15	Cognates, 156, 493
458	Bridging inferences, 369	Cognition hypothesis, 79–82, 87
Back-propagation, 146-147, 230,	Brightness masking, 172	Cognitive constraint, 323
485, 487–489, 492	British English, 29	Cognitive cycles, 434
Backtrack, 492	Broca's aphasia, 68, 435-437,	Cognitive economy, 322
Backward inferences, 369	445–446, 492	Cognitive intrusions, 404
Backward-looking centers, 378	Broca's area, 14, 15, 52, 53, 68,	Cognitive linguistics, 43
Backward translation, 157	70, 72, 438	Cognitive neuropsychology,
Backwards masking, 172	Buffers, 492	14–16, 480, 481, 482
Balanced ambiguity, 203		Cognitive neuroscience, 14
Basic color terms, 94, 95	Canonical sentence strategy, 296	Cognitive psychology, 10
Basic level, 130, 336–337,	Cantonese, 33	Cognitive science, 11–13
492 D 7	Capacity theory, 474	Coherence, 279, 362
Basque, 7	Cascade models, 21, 420, 421,	Coherence graph, 386
Bassa, 94	423, 425, 427, 492	Cohesion, 362
Batonic gestures, 434	Case grammar, 379	Cohort model, 268–273, 280
BC, 346 Bees, 54–55	CAT (computerized axial tomography), 17	Co-indexation, 493 Collective monologues, 80
Behaviorism, 10	Categorical perception, 260–261,	Color, 94–96
Berinmo, 96	262–263, 493	Common ground, 377
Berlitz method, 159	Categorization, 127, 322–323	Common-store models, 155–156
Bias, 423, 488	Category-specific disorders,	Communication, 5, 9, 54, 161
Bilabial sounds, 32	346–350, 355–356	Communication accuracy, 94
Bilingual, 153, 492	Causal coherence, 362	Comparative linguistics, 10
Bilingualism, 153–158, 161–162,	Causative verbs, 144	Compensation for co-articulation,
260, 417, 423, 492	CAV, 237	276
Binding, 314	CB, 440, 444	Competence, 34–35, 493
Bins, 193	CELEX database, 173	Competition, 305–306, 309
Blindness, 84–86, 87	Center-embedding, 39	Competition-integration model,
Blocking hypothesis, 417	Centering theory, 378	306, 309
Blocksworld, 12	Central dyslexias, 220	Competitive queuing, 429
BO, 391, 475	Central executive, 439, 471	Complement, 493
Bobby, 249	Cerebral vascular accident (CVA),	Complementizers, 290-291, 493
Body, 215, 492	493	Complex word processing, 191-
subsytem, 228	Characteristic features, 330, 332	192
Boltzman machines, 489	Child-directed speech (CDS), 83,	Compound-cue theory, 190
Bonding, 372	108–110, 121, 148, 493	Comprehensible input hypothesis,
Bonobos, 64, 66	Chimpanzees, 58–67	160

Comprehension, 12–13, 218, 361–393	Context-guided single-reading lexical access model, 200	Decompositional theories, 328–335
Computational metaphor, 10-11	Context-sensitive grammars, 40,	Deep dysgraphia, 448
Concepts, 322, 336, 338–339	45	Deep dyslexia, 223-225, 228,
Conceptual dependency theory,	Context-sensitive model, 204–205	236–238, 239, 354, 493
379–380	Contingent negative variation	subtypes, 224
Conceptual mediation, 157	(CNV), 17	Deep dysphasia, 443, 468, 493
Conceptual pacts, 457	Continuity hypothesis, 111, 112,	Deep structure (d-structure), 41
Conceptual Selection Model	123	Defining features, 330, 332
(CSM), 414	Contrastive hypothesis, 134, 158–	Degenerate input, 108
Conceptualization, 397–398	159	Deictic function, 312–313
Concrete operational stage, 79–80	Controlled processing, 178, 493	Dementia, 234-235, 300, 344,
Conditioned head turn technique,	Conversation, 362, 454–460	350–353, 355–356, 391–392
104–105	analysis, 458	470, 475
Conditioning, 10, 44, 106–108	back channels, 458	Denotation, 324
Conduction aphasia, 446	collaboration, 459-460	Dentals, 32
Conduit d'approche, 446	cooperation, 456-457	Dependencies, 314-315, 407-409
Confidence, 161	implicatures, 457, 495	Derivation, 493
Conjoint frequency, 327	inferences, 454–458	Derivational errors, 222
Conjunctions, 36, 493	maxims, 456–458, 493	Derivational morphology, 5, 6,
Connectionism, 13, 23-24, 481,	structure, 458–459	494
485–489, 493	turn-taking, 83-84, 458-459	Derivational theory of complexity
age-of-acquisition, 175	Conversational hypothesis, 109	(DTC), 292, 293
aphasia, 442–445	Cooperative principle, 456–457	Design features, 55-57
dementia, 352-353, 355-356	Coordinates, 323	Determiners, 36, 494
distributional analysis, 139	Copulative verbs, 493	Detransformation, 292, 293
distributional information, 117-	Core description, 330, 331	Developmental disorders, 220,
118	Co-reference, 374, 493	494
dyslexia, 233–238	Counterfactual, 493	Developmental dysgraphia, 249
lexical ambiguity, 206–207	Creoles, 114, 493	Developmental dyslexia, 249–255
past tense acquisition, 146–148	Critical period, 72–79	DF, 255
phonological encoding, 429	Cross-fostering, 59	Dialects, 29
reading, 230–233, 238–239	Cross-linguistic differences, 120,	Dialog, 459–460
semantic memory, 352–353	148–149, 307–308, 480, 483,	Diary studies, 154
semantics, 353–358	493	Dichotic-listening task, 201
speech production, 425, 426,	Cross-modal priming, 186, 271	Digging-in, 306
429	Cross-nurturing, 59	Ding-dong theory, 52
speech recognition, 273–280	Cross-sectional studies, 105	Diphthongs, 31, 494
Connectionist neuropsychology,	Crossed aphasia, 73, 158, 446	Direct methods, 159
481, 482	Cue validity, 180	Direct object, 37
Connotations, 324	Cultural transmission, 60	Direct speech acts, 456
Conservation, 79–80, 82	Culture, 161	Disambiguation region, 290
Consolidated alphabetic phase,	CW 248	Disconnection syndrome, 69
Consensated serints, 210	CW, 348	Discontinuity hypothesis, 124 Discourse, 361–362, 494
Consonantal scripts, 210 Consonants, 31–33, 493	D/P (declarative/procedural)	analysis, 458
processing, 281	model, 71	neuropsychology of processing
Constituents, 37, 493	Dani, 94–95, 96	390–392
Constraints, 43, 298–299, 309	Dante, 417	Discrete stage models, 21, 494
Construction-integration model,	Data, 4	Dissociation, 22, 403, 494
386–388	Data-driven, 21	Distinctive features, 31
Constructivist-semantic view, 137	Dative verbs, 493	Distinguishing features, 355, 356
Content words, 36–37, 318, 401–	David, 112	Distributional analysis, 24, 138–
402, 493	Deafness, 76, 78, 86–87, 109,	139
Context, 161, 187–190, 203–206,	112, 114, 123, 218, 281, 468	Distributional information, 117–
261, 262–264, 266–267	Dean, John, 363	118, 121, 494
Context-free grammars, 40, 45	Decay, 487	Ditransitive verbs, 37

E-language (externalised language), 35 E-Z Reader model, 170 Early-syntax theories, 143 Ease-of-predication effects, 237 Echolalia, 80 EDE, 282 EE, 468 EEGs (Electroencephalography), 17, 494 Egocentric speech, 80 Elaborative inferences, 369 ELIZA, 11-12, 13 Elizabeth (chimp), 61 EM, 343, 351 Emergentist account, 73 Empiricism, 105, 106 Endogenous oscillators, 458-459 Enemies, 215 Energy masking, 172 English, 7, 34, 42 Entrainment, 457, 459 Entrenchment hypothesis, 143 Environmental contamination, 404 EP, 229 Epilinguistic knowledge, 243

Dysprosody, 435, 494

Episodic memory, 322, 494 Equipotentiality hypothesis, 73 ERPs (Event-related potentials), 17, 494 lateralization, 74, 158 sentence processing, 295, 301 speech recognition, 272 word recognition, 156, 189 Error-reduction learning, 487 Error scores, 231 Eskimo, 90, 91 EST, 442 Evolution, 52-54 Excitation, 486 Execution, 397, 398 Exemplar theory, 337–338 Exercise hypothesis, 75 Expressive, 494 Extension, 324 Eye fixation, 169, 216, 297 Eye movements comprehension, 372, 375 reading, 168–170, 188–189, 216, 219 sentence processing, 295, 299, 300, 303–304, 306, 309– 310, 312, 461-462 word recognition, 203, 267 Eye-tracking, 149, 157 Eye-witness testimony, 363–364, 372

Face management, 457 Face perception, 185 Facilitation, 14, 177, 486, 494 Familiarity, 173-174 Familiarity bias, 423 Family resemblance, 335–338 Fan effect, 379 Fast-mapping, 127 Featural and Unitary Semantic Space hypothesis, 335 Feature comparison theory, 330-331, 332 Feature lists, 328, 330-331 Feature masking, 172 Feedback, 21, 83, 106-108, 423-424, 427-428 Felicia, 349 Felicity conditions, 454 Feral children, 76–77 Figurative speech, 340-342, 494 Filipino, 90 Filled hesitations, 432 Filled pauses, 432, 458 Fillers, 314, 494 Finite-state devices, 44-45

Finnish, 7, 149 Finno-Ugric languages, 7 First mention, 377–378 Fixations, 169, 216 Fixed-choice two-stage models, 309 Fixed structure, 297 Flow diagrams, 11 Fluent aphasia, 411, 436 Fluent restorations, 270 fMRI (functional magnetic resonance imaging), 18, 146, 156, 307, 350 Focal colors, 94–96 Focus, 376 Foregrounding, 376 Form-based priming, 177 Formal operations stage, 80 Formal paraphasias, 443, 494 Formal universals, 112-113 Formants, 27–28, **494** Formulation, 397, 398 Forward-looking centers, 378 Forward translation, 157 Four Cs, 161 Fovea, 169 FOXP2 gene, 53, 67, 115 Frame-based models, 428-429 Frame problem, 369 French, 7, 34, 111, 210, 307 Frequency attenuation, 176 Frequency effect, 173-175, 182-184 Freudian slips, 399 Fricatives, 33 Friends, 215 Full alphabetic phase, 242 Full-listing hypothesis, 191 Function words, 36-37, 318, 401-402, **494** Functional architecture, 15 Functional core hypothesis, 133 Functional fixedness, 92 Fuzzy prototypes, 276

Gaps, 313–315, **494**Garden path model, 298, 299–300, 309
Garden path sentences, 290–291, **494**Gating tasks, 271, **494**Gaze, 83, 84, 405, 458
Gender, 92, 138, 375, 417–418, **494**Generalized delta rule, 488
Generative grammar, **494**

Generative semantics, 379

Hemisphere dominance, 53-54, Genetic linguistics, 114–115 Initial contact, 264–265 Genie, 77-78 68, 72–75, 158 Innateness, 22–23, 110–118, German, 7, 92, 146, 245, 246 Here-and-now model, 385 136-137, 350, 480 Hesitations, 432-435 Gerunds, 494 Inner speech, 22, 217–218, 465, Gestures, 53-54, 58, 86, 434, Heterographic homophones, 199, 458 495 Input account, 344 HIC (High Interactional Content), Instance theories, 337–338, 339 Given-new contract, 378 GL, 442 365 Instantiation principle, 338 Glides, 33 Hidden units, 488, 495 Integration, 203-204, 265 Global aphasia, 446 Holophrastic speech, 136 Intension, 324 Global modularity, 421 Homographs, 199, 218, 495 Interaction, 262, 266, 288, 290, Globality assumption, 445 Homonyms, 495 301-308, 420 Glottal stops, 32-33, 494 Homophones, 191, 199, 216, 418, Interactive activation and Glottis, 32 495 competition (IAC) model, Goal, 288, 494 Honey bees, 54-55 197-198, 485-487 Gold's theorem, 115-116 Horizontal information flow, 424 Interactive activation models, Gorillas, 61 HTR, 221 197-198, 424-425, 426, 480, 485-487 Government and Binding (GB) Hungarian, 7 theory, 41 Hybridization, 339 Interactive direct access models, GR, 223 Hypothesis, 4 192-193, 195-199 Grammar, 34–45, **494** Interactive processing, 21, 262, learning, 83, 108 I-language (internalised 480 Grammatical constraints, 323 language), 35 Intercorrelated features, 332, Grammatical differences, 91–92 Iconic gestures, 434 355-356 Grammatical elements, 494 Ideas, 434 Interference hypothesis, 416 Grammaticality judgments, 66, Identification procedures, 330– Interlopers, 416 International Phonetic Alphabet Grapheme-to-phoneme conversion Identification semantics (IPA), 29, 30 (GPC) route, 211, 212 hypothesis, 346 Interpretative context, 267 Grapheme-phoneme conversion Ideographic languages, 210, 218 Interrogative sentences, 40 mechanism, 227 Idioms, 341–342, 495 Intersubjectivity, 129 Grapheme-phoneme IFA, 281 Intertranslatability, 90 IG, 442 correspondence, 29, 210, Intonation, 120 245-246 IL, 442 Intransitive verbs, 37, 38, 495 Graphemes, 209-210, 494 Illocutionary force, 454, 455 Inuit, 90, 91 analysis, 222 Imageability, 177, 218, 221, 223, Invariance hypothesis, 73 Greek, 97, 246 495 Irregular forms, 6 Grounding, 357–358 Imitation, 106 Irregular words, 211, 220–221 Group monologues, 80 Immersion method, 159, 161 Irreversible determinism, 73 Irreversible passives, 293 Gua (chimp), 59 Implicatures, 457, 495 Guessing model, 183 Importance, 365–366 ISA link, 325 Indirect object, 37 Isabelle, 78 Indirect speech acts, 456 Isolated children, 76-78 HAL, 11 HAM (Human Associative Indo-European languages, 7 Isolation point, 265 Memory), 379 Induction, 115 Italian, 7, 92, 98, 111, 210, 226 Hard-wired modules, 22 Infarct, 495 Iteration, 39 Harm and Seidenberg model, 233 Inference, 361, 368-373, 454-Harmonics, 29, 31 458, **495** James IV. 76 HDM (high-dimensional memory) Infinitive, 495 Japanese, 28, 33, 42, 120, 210, models, 357 Inflection, 6, 495 Head-first/head-last languages, 42 Jargon aphasia, 439-440 Inflectional morphology, 5-6, 495 Information flow, 420, 423, 424 JB, 473 Head of phrase, 42 Hearing impairment, see Deafness Information theory, 10 JBN, 445 Heave-ho theory, 52 Informational load, 376-377 JBR, 346, 347, 348 Informationally encapsulated, 463 JCU, 441-442 Hebbian learning, 489 Hebrew, 138, 169, 210 Informative signals, 54 Jim, 76 Hemidecortication, 73-74, 495 Inhibition, 14, 177, 486, 495 JJ, 348

JM, 252	Late bilingualism, 154	LIC (Low Interactional Content)
Joint attention, 83, 129	Late closure, 298, 307–308	365
JV, 344	Late-syntax theories, 143	Limbus tracking, 168
	Latent semantic analysis (LSA),	Linear-bounded automatons,
Kana, 210, 226	356–357, 495	44
Kanji, 210, 218, 226, 227	Laura, 81–82	Linguistic determinism,
Kannada, 144	Layering, 453, 456	89–90
Kanzi (chimp), 64, 65, 66	LB, 235	Linguistic feedback hypothesis,
KC, 440	Learnability theory, 116	109
KE (family), 114–115	Learning difficulties, 81–82	Linguistic relativism, 90
KE (patient), 427	Learning rule, 485	Linguistic universals, 112–114
Kernel sentences, 40, 292	Learning theory, 106–108, 116	Linguistics, 4, 10
Keywords, 161	Lemmas, 412, 495	Linking rules, 116, 136
Kikuyu, 120	selection, 412, 418	Lip-reading, 281, 462
Kinship terms, 328	Lesion studies, 14–16, 68, 73	Liquids, 33
Koko (gorilla), 61	Less-is-more-theory, 79, 118	Listening for mispronunciations
Korean, 113	Levels of processing, 11,	task, 270–271
KR, 349	19–20	Literacy, 168, 243–244
KU, 223	Lexemes, 412, 495	Literal language, 340
	Lexical, 495	Living-nonliving dissociation,
L1 and L2, 154, 495	Lexical access, 167–168, 265,	346–350
Labile stage, 170	495	Local interaction, 421
Labiodentals, 32	Lexical ambiguity, 199–208	Localization of function, 14, 15
Lana (chimp), 61, 63	Lexical bias, 423	Location, 288, 495
Language	Lexical boost, 406	Locational coherence, 362
biological basis, 67–79	Lexical-category ambiguity, 311–	Locutionary force, 454, 455
before birth, 119–120	313	Logical inferences, 369
change, 7–8	Lexical causatives, 333–334	Logistic function, 488
cognitive basis, 79–82	Lexical decision, 170, 173, 176,	Logogen model, 195–196, 198
defined, 5, 55	178, 181–182, 183–184, 186,	Logographic languages, 210
described, 27–47	188, 480	Longitudinal studies, 105
design features, 55–57	Lexical development, 125–136,	Look-and-say method, 247, 248
development, 72–79, 84–87,	144–145	Louis (chimp), 60
103–151, 480, 482 differences 8, 10, 20	Lexical entrainment, 457	Low bigram frequency, 214
differences, 8, 19–20	Lexical guidance, 300	LT, 473
functions, 3–4, 9	Lexical hermits, 211	LW, 223
mixing, 154 origin and evolution, 7, 51–54	Lexical identification shift, 262–263	Macronlanning 308 432 435
		Macroplanning, 398, 432, 435
production, 397–450 social aspects, 76, 82–84, 129	Lexical instance models, 192 Lexical neighborhoods, 272	Macrorules, 386 Macrostructure, 386
switching, 155	Lexical principles, 127–129	"Magic moment", 167
system structure, 463–476,	Lexical route, 211	Main clause, 495
482–483	Lexical route, 211 Lexical selection, 264–265, 412	Malapropisms, 413, 495
and thought, 87–98	Lexical-semantic anomia, 441–	Mandarin, 97
of thought, 288	442	Manner of articulation, 33, 495
units, 6	Lexicalization, 398, 412–428,	Mapping hypothesis, 316–317
Language acquisition device	495	Mapping problem, 127, 129
(LAD), 67, 110–118, 483,	feedback, 423–424, 427–428	Marking, 409
495	interaction, 420–424	Masking, 172–173
Language acquisition socialization	interactive activation model,	Mass nouns, 130
system (LASS), 83	424–425	Master file, 193
Language bioprogram hypothesis,	stages, 412–420	Maturation, 72, 111, 112, 495
114	time course, 420–423	Maturational state hypothesis,
Language-specific processing, 24,	Lexicons, 7, 71, 322, 495	75–76, 79
480	bilingual, 155–157	MC, 222
Larynx, 29	number of, 465–471	McGurk effect, 462
Last resort strategy, 339	Lexigrams, 61, 62, 64, 65	MD. 346

Mean length of utterance (MLU), 145	Modality-specific format	Negative evidence, 83, 107–108,
	hypothesis, 345	116
Meaning	Model-theoretic semantics, 325	Negative sentences, 40
frequency, 203–205	Models, 4, 23	Neighborhood density, 272
postulates, 333	Modifiers, 42, 496	Neighborhood effects, 175–176,
and sound, 216–217, 218–219	Modularity, 19, 20–22, 297,	184, 213–215, 272
Meaning-first view, 137	301, 463–465, 480,	Neighborhood size, 176
Meaning through syntax (MTS),	496	Neologisms, 8, 439–440, 496
311	Modules, 21	Network architecture, 485
Mediated priming, 182, 190,	Mohawk, 45	Neural networks, 13, 485
420–421, 495	Monitor hypothesis, 160	Neuroimaging, 16–19, 68, 146
MEG (magnetoencephalography),	Monitor model, 159–160	Neuromodulatory systems, 343
17	Monkeys, 55, 66-67, 122	Neuropsychology, 4, 14, 16
Melanie-Jane, 235-236, 252	Monologues, 80	cognitive neuropsychology, 14-
Memory	Monosyllabic, 33, 496	16, 480, 481, 482
for color, 94–96	Morphemes, 5, 6, 496	connectionist neuropsychology,
inferences, 368–373	stranding, 403	481, 482
text, 363–368	Morphing, 409	discourse processing, 390–392
see also Episodic memory;	Morphology, 5, 191–192, 410–	dissociation, 22
Semantic memory; Short-	412, 496	lexicons, 467–471
term memory; Working	MOSAIC, 139	reading, 220–227
memory working	Motherese, see Child-directed	semantics, 342–353
Memory organization packets	speech (CDS)	speech production, 435–446
(MOPs), 383–384	• • •	
	Motor theory, 267–268	speech recognition, 281–282
Mental dictionary, see Lexicon	Movement, 97	text processing, 390–392
Mental encyclopedia, 322	Moving masks, 169	writing, 448
Mental grammar, 71	MP, 221, 234, 344	Neuroscience, 482
Mental models, 384–386	MRI (magnetic resonance	cognitive neuroscience, 14
MERGE, 280	imaging), 17	parsing, 315–319
Message-level processes, 397	MS, 473	New nodes, 296
Meta-analysis, 495	Multiple-access model, 200	NI, 224
Metalinguistic knowledge,	Multiple components, 476	Nim Chimpsky, 61, 66
243	Multiple-levels model, 228	Nodes, 38
Metaphor, 340–342, 496	Multiple meanings, 199	Non-associative semantic priming
Metrical segmentation strategy,	Multiple senses, 199	185, 186
259	Multiple-stores hypothesis,	Noncognate translation
MH, 185, 469	344	equivalents, 162
Michelangelo, 347	Mutual-exclusivity assumption,	Non-fluent aphasia, 436
Microplanning, 398, 432, 435	128	Non-linguistic ambiguity, 460
Microstructure, 386	MV, 222	Non-nutritive sucking, 119
Milliseconds, 496		Non-plan-internal errors, 404
Mini-theories, 338, 339	N-statistic, 175–176	Non-semantic reading, 225, 228,
Minimal attachment, 298	N3C principle, 129	239
Minimal pairs, 29, 496	N400, 17, 189, 272, 301	Non-structural context, 266
Minimalist hypothesis, 370	Naming errors, 401	Non-terminal elements, 36
Minimalist program, 35, 42–43	Naming tasks, 170, 173, 176,	Nonwords, 176, 211, 496
Mirror neurons, 54	178, 181–182, 183–184,	processing, 212–214
Misreading repetition blindness,	186, 188	Noun-bar units, 42
190		
Mixed substitutions, 423	Nasal sounds, 33	Noun phrases, 37, 496 Nouns, 36, 130, 496
	Nativism, 79, 117, 496	
MK, 442, 468	Natural kind, 325, 496	acquisition, 126, 127–128,
ML, 222	Natural order in acquisition	135
Modality-specific anomia, 344	hypothesis, 159–160	combinatorial history,
Modality-specific content	Natural selection, 52	339–340
hypothesis, 345	Nature–nurture debate, 105	Novel name–nameless category
Modality-specific context	Navaho, 91	principle, 129
hypothesis, 345	NC. 443. 444	Nucleus, 33

Number, 405, 496 Parapraxes, 399 Phonological dyslexia, 221–223, Number-agreement errors, 407-Parkinson's disease, 69–70, 228, 235-236, **497** 146 Phonological encoding, 398, 412, Number systems, 93-94 Parrots, 56-57 415, 428-432 PARRY, 12 Phonological error scores, 231 O, Dr., 469 Parsing, 287-320, 496 Phonological facilitation, 404 Object, 37, 38, 83, 496 models, 298-299, 308-311 Phonological form selection, 412 Object permanence, 79, 80–81, neuroscience, 315-319 Phonological impairment psycholinguistics, 294-298 hypothesis, 235-236 Object recognition, 184-185, units, 294-295 Phonological input store, 468 352-353 working memory, 474–476 Phonological loop, 471, 472, 474, Obligatory decomposition Partial activation hypothesis, 416-475 Phonological mediation, 212, hypothesis, 191 Obligatory transformations, 292 Partial alphabetic reading phase, 216-217 Off-line, 496 242 Phonological output store, 468 Participles, 290, 496 On-line, 496 Phonological priming, 217 Onomatopoeia, 51–52 Passives, 38, 149, 293 Phonological recoding, 211, 217 Onset, 33, 496 Passivization, 40 Phonological transparency, 192 Past tense acquisition, 145-148 Phonological word, 431 Ontogenetic roots, 88 Open-class words, see Content Patients, 136, 496 Phonology, 5, 28, 29, 497 Pattern masking, 172, 176 Phonotactic cues, 121–122, **497** Open discourse roles, 371-372 Pauses, 432-435 Phrase marker/structure, 39 Open words, 140 PC, 346 Phrase-structure grammar, 35-40 Optic aphasia, 344, 345 Perception without awareness, Phrase-structure rules, 35–36, 39 172 - 173Optimality Theory, 43 Phrases, 37, 497 Optional transformations, 292 Perceptual code, 343 Physical modularity, 22 Ordered-access model, 200 Performance, 34-35, 496 Picture naming, 184 in dementia, 351-353 Orthographic error scores, 231 Performative verbs, 454 Orthographic priming, 177 Peripheral dyslexias, 220 Picture-word interference, 157, 414-415 Orthographic relatedness, 177 Periphery, 169 Orthography/orthographic, 7, 496 Perlocutionary force, 454, 455 Pidgins, 114, 497 Orthotactic, 496 PET (positron emission Pigeons, 65 Piraha, 67, 91 Orton-Gillingham-Stillman tomography), 18, 146, 350, Pitch, 33, 34 multisensory method, 254 415 Ostensive model, 127, 496 Pheromones, 54 Pivot grammar, 140 **OUCH. 345** "Phoenicians", 251 Pivot words, 140 Place of articulation, 31, 32, 497 Output simplification, 125 Phoenix (dolphin), 58 Over-extensions, 131–134, 496 Phonemes, 28-29, 496 Planning units, 433 Over-regularization errors, 220blending, 222 Planum temporale, 250, 251 PMSP model, 232-233 221 constancy, 243 Overlap of processing, 21, 420, monitoring, 200-201, 261-262 Polysemous words, 199, 497 restoration, 263-264 480 Possible-word constraint, 259 Phones, 28-29 Post-access effects, 181 P300, 17 Phonetic encoding, 430 Postalveolar sounds, 32 P600, 301 Phonetics, 5, 28, 29, 496 Postlexical code, 261-262 Palatal sounds, 32 Phonic mediation theory, 448 Poverty of the stimulus, 108, Parafovea, 169, 297 Phonic method, 247-248 115 Paralexia, 496 Phonological anomia, 442 PO4R method, 390 PR, 448 Parallel autonomous models, 289 Phonological attractors, 427 Phonological awareness, 243-245, Pragmatic inferences, 369 Parallel coding, 212 Parallel distributed processing 497 Pragmatics, 5, 453-462, 497 (PDP), 13, 485 Phonological blocking, 417 Pre-alphabetic phase, 242 Parallel function, 374 Phonological buffers, 472–474 Pre-intellectual stage, 88 Parallel transmission, 259 Pre-speech, 84 Phonological deficit model, 254 Parameters/parameter setting, 41, Phonological development, 75, Predicate, 37, 497 42, 111-112, **496** 76, 120–125, 244 Predicate calculus, 323 Paraphasias, 439-440, 443, 496 Phonological dysgraphia, 448 Predictive validity, 180

Preferential looking technique,	Pure definitional negatives	Reinforcement, 10
104	(PDNs), 333	Relatedness effect, 327
Prefixes, 403, 497	Pure word deafness, 281, 468	Relative clauses, 39, 290, 497
Prelexical code, 261–262	Purkinje system, 168	Relative pronouns, 39
Preliminary phrase packager	Push-down automatons, 44	Relativism, 22
(PPP), 297–298	PW, 427, 445, 469	Reordered access model, 203-
Premackese, 60–61	Pyramids and palm trees test, 441	204, 205
Preoperational stage, 79	- y p,	Repair, 401
Prepositional phrases, 309, 497	Queen's English, 29	Repetition, 80
Prepositions, 36, 497	Queen a English, 25	Repetition blindness, 162, 190
Presupposition, 372	Ramu, 77	Repetition disorder, 472
Primes, 171, 177	Random noise masking, 172	Repetition priming, 155–156,
Priming, 13–14, 171, 177, 459,	Rank hypothesis, 194	176, 414, 497
497	Rationalism, 105, 106	Representational modularity, 301
PRIMIR model, 122–123	RB, 444	Reproduction conduction aphasia,
Principle of Economy, 42	RC, 350	446
Principles and parameters theory,	RE, 252, 475	Requests, 341–342
41–42		
	Reaction times, 11, 13, 170–171, 180	Resolution, 372, 374
Print-to-sound conversion, 222		Response, 10
Prior knowledge, 366–368	Readability, 387–388	Response bias, 183
Privileged information, 457	Reading, 209–240	Restricted search hypothesis, 377
Pro-drop parameter, 111	eye movements, 168–170, 188–	Restructured knowledge, 159
Probabilistic feature model, 330–	189, 216, 219	Resyllabification, 431–432
331	improving, 254–255, 389–390	Reverse flow of information, 420,
Probabilistic models, 24	learning, 241–248	423
Processing in cascade, 420	models, 211–212, 227–239	Reversible passives, 293
Processing modularity, 22, 297,	neuropsychology, 220–227	Rewrite rules, 36, 40
301	normal processes, 212–220	RG, 448
Production systems, 379	silently, 217–218	Rhyme, 242
Progressive aphasia, 444	span, 389, 471	Rhythm, 34
Pronounceable nonwords, 211	speed, 219	RIA model, 428
Pronouns, 36, 376, 497	teaching methods, 247–248	Rich interpretation, 140–141
Pronunciation, 29	Reanalysis, 309	Rico (dog), 57
Pronunciation neighborhoods, 215	Received Pronunciation (RP), 29,	Right association, 296
Property, 339	33	Right-hemisphere hypothesis,
inheritance, 326	Recency, 378	224–225
Proportion effect, 180	Recent-filler strategy, 314	Rimes, 33, 242–243, 497
Propositional network models,	Receptive, 497	RM, 346
379–380	Receptive aphasia, 391	Romance languages, 7
Propositions, 379, 497	Recipient, 287, 288	Rote repetition, 161
Prosody, 120, 122, 497	Recognition point, 265, 269	RSVP (rapid serial visual
Prosopagnosia, 185	Recurrent networks, 278–279,	presentation) technique,
Proto-Indo-European, 7	429, 489, 497	189–190
Protolanguage, 52, 67	Recursion, 39, 67	Rules, 23, 24, 34, 140, 480
Prototype hypothesis, 133–134	Reduced relative clauses, 290–	Russian, 149
Prototypes, 134, 335–337, 497	291, 497	
Prototypicality effects, 134, 327	Reduplicated babble, 123	Saccades, 169, 170, 498
PS, 217, 348, 349	Reference, 373–378, 497	Sapir-Whorf hypothesis, 9, 89–98
Pseudohomophone effect, 212–	Referent, 497	Sarah (chimp), 58–59, 60–61, 63
213, 497	Referential coherence, 362	Sausage machine model, 297–
Pseudowords, 176, 211, 497	Referential processing, 362	298
PSMP model, 234–235	Referential theory, 303-304, 324-	Scan-copier mechanism, 428-
Psycholinguistic grain size theory,	325	429, 440
246	Refractoriness, 343	Scenes, 383
Psycholinguistics, 4, 9–14, 19–	Refractory period, 343, 497	Schema-based theories, 382-384
24, 294–298, 480–481, 483–	Regressions, 170, 216	Schemas, 336, 382, 498
484 497	Regular words 211 214 215	Scripts 382_384 498

Second language acquisition, 75–		~
	structure supervisor, 297–298	Speech errors, 399–404, 411,
76, 158–162	surface structure, 295–296	413–414, 427
Segmentation, 259-260, 498	verification, 325-326, 330-331,	Speech perception, 71, 257, 267
Segmentation markers, 386	332	in infancy, 120–123
		• •
Selection phase, 265	Separate-store models, 155–156	Speech production, 29, 69, 397–
Selection restrictions, 329	Sequential bilingualism, 154,	450
Selective access model, 203	498	hesitations, 432–435
Selective adaptation, 264	Serbo-Croat, 98, 210, 226	lexicalization, 412–428
Semantic, 498	Serial autonomous models, 289	models, 401–404, 425, 426,
Semantic assimilation theory, 137,	Serial search model, 192, 193–	429
138	195, 198	neuropsychology, 435–446
Semantic bias, 301–302, 313	Sex differences, 71–72	phonological encoding, 428–
Semantic bootstrapping, 136, 137	Sexist language, 98	432
Semantic categorization tasks,	Shadowing, 270	syntactic planning, 404–412
171, 216–217	Sherman (chimp), 61, 66	Speech recognition, 257–283
Semantic complexity, 135	Shona, 94	context, 258–259, 261, 262–
	*	
Semantic context, 266–267	Short-term memory (STM), 471–	264, 266–267, 271–272
Semantic dementia, 344, 350–353	476, 498	models, 267–281
Semantic development, 126–136	aphasia, 446	neuropsychology, 281–282
Semantic feature hypothesis, 133	impairments, 391–392	speed, 258, 261
Semantic features, 328–335, 498	SHORTLIST, 279–280	time course, 264–265
Semantic glue hypothesis, 235	SHRDLU, 12, 13	Speech sounds, 27–34
Semantic memory, 322, 343–346,	Sign language, 59–60, 61, 68, 76,	Speed reading, 219
350–353, 498	86–87, 109, 112, 114, 124	Speed–accuracy trade-offs, 170
Semantic microfeatures, 353–355	Signal detection, 263	Spelling, 243, 248–249
Semantic networks, 325–328	Signals, 54	Spelling-to-sound correspondence,
Semantic opaqueness, 192	Silent reading, 217–218	211
Semantic paralexias, 223, 237	Similarity effects, 423–424	Spoonerisms, 399, 498
Semantic-pragmatic disorder, 84,	Simile, 340	Spreading activation, 13, 190,
391	Simultaneous bilingualism, 154,	327–328, 379, 425, 485
Semantic priming, 14, 177, 178–	498	ST, 473
181, 185–187, 190, 498	Situation models, 384, 386–387	Stage 1 speech, 149
Semantic primitives, 328–329	SJD, 418	Standard theory, 41
Compantia magazzir = 262	SL, 36, 347	Stam 409
Semantic processing, 362		Stem, 498
Semantic processing, 362 Semantic reactivation, 314	SLIP, 401	Stimulus, 10
Semantic reactivation, 314		Stimulus, 10
Semantic reactivation, 314 Semantic roles, 38	SM model, 230-232	Stimulus, 10 degradation, 172
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198	SM model, 230–232 Social aspects, 76, 82–84, 129	Stimulus, 10 degradation, 172 Stimulus–onset asynchrony
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84	Stimulus, 10 degradation, 172 Stimulus–onset asynchrony (SOA), 171, 498
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis,	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72	Stimulus, 10 degradation, 172 Stimulus–onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound	Stimulus, 10 degradation, 172 Stimulus–onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124	Stimulus, 10 degradation, 172 Stimulus–onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound	Stimulus, 10 degradation, 172 Stimulus–onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259– 260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259– 260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79 Sensorimotor period, 79 Sensory sets, 198	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307 Spatial information, 384–385 Spatial terms, 96	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79 Sensorimotor period, 79 Sensory sets, 198 Sensory-functional theory, 348–	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307 Spatial information, 384–385 Spatial terms, 96 Specific language impairment	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178 Structural ambiguity, 289–291, 298–313
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79 Sensorimotor period, 79 Sensory sets, 198 Sensory-functional theory, 348–350	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307 Spatial information, 384–385 Spatial terms, 96 Specific language impairment (SLI), 114–115, 146, 391,	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178 Structural ambiguity, 289–291, 298–313 Structural context, 266
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79 Sensorimotor period, 79 Sensory sets, 198 Sensory-functional theory, 348–350 Sentence, 27, 40, 498	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307 Spatial information, 384–385 Spatial terms, 96 Specific language impairment (SLI), 114–115, 146, 391, 498	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178 Structural ambiguity, 289–291, 298–313 Structural context, 266 Structural priming, 143, 405–406
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79 Sensorimotor period, 79 Sensory sets, 198 Sensory-functional theory, 348–350 Sentence, 27, 40, 498 analysis, 500	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307 Spatial information, 384–385 Spatial terms, 96 Specific language impairment (SLI), 114–115, 146, 391, 498 Speech acts, 454–456, 498	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178 Structural ambiguity, 289–291, 298–313 Structural context, 266 Structural priming, 143, 405–406 Structuralism, 10
Semantic reactivation, 314 Semantic roles, 38 Semantic sets, 198 Semantic transparency, 192 Semantic verb class hypothesis, 142 Semantics, 5, 321–360, 498 connectionism, 353–358 neuropsychology, 342–353 Semantics comes first, 310 Sememes, 236 Semi-vowels, 33 Sense, 324 Sensitive period hypothesis, 78–79 Sensorimotor period, 79 Sensory sets, 198 Sensory-functional theory, 348–350 Sentence, 27, 40, 498	SM model, 230–232 Social aspects, 76, 82–84, 129 Social interactionism, 83, 84 Songbirds, 72 Sound contrasts, 124 and meaning, 216–217, 218–219 spectrograms, 27 speech sounds, 27–34 Source, 498 SP, 255 Span, 498 Spanish, 7, 226, 246, 307 Spatial information, 384–385 Spatial terms, 96 Specific language impairment (SLI), 114–115, 146, 391, 498	Stimulus, 10 degradation, 172 Stimulus-onset asynchrony (SOA), 171, 498 STM conduction aphasia, 446 Stochastic output, 275, 498 Stops, 33 Stories, 361, 362–363 Story grammars, 380–381 Stranding, 400, 403 Stress, 33–34, 120 Stress-based segmentation, 259–260 Stressed-timed languages, 34 Stroke, 498 Stroop task, 178 Structural ambiguity, 289–291, 298–313 Structural context, 266 Structural priming, 143, 405–406

Sublexical route, 211, 498	Targets, 171, 177	Truth value, 379
Subliminal perception, 171, 172	Taxonomic constraint, 128	TU, 349
Submersion method, 159	TB, 475	Tuning hypothesis, 308
Subordinate clauses, 498	Telegraphic speech, 103, 136,	Turing machines, 44, 45
Subordinates, 323	140, 499	Turn-taking, 83–84, 458–459
Substantive universals, 112	Templates, 12, 258, 267	Twin studies, 117, 252
Subtraction method, 19	matching, 267	Two-word grammars, 139–141
Sucking habituation, 74, 104, 498	Temporal coherence, 362	TY, 226
Suffixes, 403, 498	Temporal discreteness, 420	Type 1/Type 2 grammars, 44
Summation model, 229	Temporal gyrus, 69, 71	Type 3 language, 44, 116
Super-additive impairment, 345–	Tense, 405, 499	Type-B spelling disorder, 251
346	Terminal elements, 36	Tzeltal, 96
Superordinates, 323	Text, 361	II showed devialemment 100 141
Suppression, 389, 498	memory for, 363–368	U-shaped development, 108, 141,
Suprasegmental features, 33	Text processing	146, 147, 159
Surface dysgraphia, 448	models, 378–388	Ultra-cognitive neuropsychology,
Surface dyslexia, 220–221, 228,	neuropsychology, 390–392	15
233–234, 498	Thai, 28	Unaspirated, 28, 499
Surface structure (s-structure), 41	Thematic organization points	Unbalanced ambiguity, 203
Syllabary, 430	(TOPs), 383	Unbounded dependencies, 314–
Syllabic scripts, 210	Thematic relations, 339	315
Syllabification, 429–430	Thematic roles, 136, 287, 288,	Under-extensions, 132–134
Syllable-based segmentation, 260	499, 500	Unfilled pauses, 432–433
Syllable-timed languages, 34	Theme, 38, 287, 288, 499	Unilingual, 499
Syllables, 6, 33, 498	Theory, 4	Unimodal store hypothesis, 343
monitoring tasks, 260	Theory of mind, 82	Uniqueness point, 265, 269
onset and rime, 33	Theory theories, 338, 339	Unit, 499
role in phonological encoding,	Theta role, see Thematic roles	Universal grammar, 111, 112–
431	Thought, 87–98, 288	114, 499
Symbols, 5	Time, 97	Unrestricted-race model, 309, 310
Syndrome, 68, 499	Tip-of-the-tongue (TOT), 416 –	Unrestricted search hypothesis,
Synecdoche, 340	418, 433, 499	377
Synonymy, 321	TMS (transcranical magnetic	Unvoiced consonants, 32, 499
Syntactic bootstrapping, 130	stimulation), 18	Uralic languages, 7
Syntactic category	TOB, 343	
ambiguity, 311-313	Tone languages, 34	Variable-choice one-stage models,
learning, 136–139	Tongue-twisters, 217, 218	309
Syntactic comprehension, 149	Top-down processing, 21, 296,	Variegated babble, 123
Syntactic development, 75–76,	479–480, 499	Vegetative sounds, 103
78, 136–149	TRACE, 273-278, 280, 485	Velars, 32
Syntactic persistence, 405–406	Trace-deletion hypothesis, 316	Velum, 32
Syntactic planning, 398, 401–402,	Traces, 42, 313–315	Verb-bar units, 42
404-412	Transcortical aphasia, 446, 473,	Verbal code, 343
chunking/incremental, 409-410	499	Verbal short-term memory, 474
Syntactic priming, 364, 405–407	Transformation, 40, 45, 292,	Verbs, 36, 499
Syntactic processing, 288, 299–	499	acquisition, 142
308	Transformational grammar,	argument structure, 141–144,
Syntactic roles, 136, 499, 500	10, 40, 292–294, 499	287, 499 , 500
Syntactically ambiguous	Transition relevance place, 458	auxiliary, 40, 492
sentences, 38	Transitive verbs, 37, 499	bias, 305
Syntax, 5, 27, 34–43, 56, 288,	Translating between languages,	causative, 144
499	156–157	copulative, 493
autonomy of, 292, 293	Tree diagrams, 38–39	dative, 493
Synthetic phonics, 248	Trevor, 249	direct object, 305
	Triangle model, 230–232, 235,	ditransitive, 37
Tabula rasa, 105	238	inflections, 145–148
Tachistoscopes, 171, 499	Truth-theoretic semantics, 325	intransitive, 37, 38, 495

Voiceless consonants, 32

Voiceless glottal fricative, 32 Voicing, 32, **499** Vowels, 29, 31, 499 processing, 281 Washoe (chimp), 59-60, 62-63 WB, 221-222 WEAVER++ model, 428, 429-430, 431 Weights, 486 Welsh, 93-94 Wernicke-Geschwind model, 14, 69 - 71Wernicke's aphasia, 69, 391, 436-437, 445-446, 499 Wernicke's area, 14, 15, 68-69 WH-words, 60 Whale song, 55 Whole-object assumption, 127-Whole word method, 247, 248 Wickelfeatures, 231, 232–233 Wild Boy of Aveyron, 77 Williams syndrome, 82, 146 WLP, 225 WMA, 469

Wolf children, 77 Word, 6, 499 association, 157 association norms, 185-186 class, 36, 499 defined, 6 exchange errors, 403 first words, 125-131 frequency, 173-175, 265 length, 175 order, 113, 404 processing, 214-219 recognition, 167-208, 264-265 substitutions, 404, 413-414 superiority effect, 197 Word meaning deafness, 281, 468 Working memory, 22, 82, 387-388, 389, 391, 471–472, 474-476, 499 Writing, 209-211, 447-448 WT, 225 X-bar syntax, 42 X-rays, 16, 17 YOT, 347-348