Agreement Attraction in Modern Standard Arabic Comprehension

Matthew A. Tucker*, Ali Idrissi†, & Diogo Almeida*

*New York University Abu Dhabi, †United Arab Emirates University

UAEU

Introduction

- ► Much theorizing about agreement dependencies comes from Agreement Attraction errors (1):
- [NP The key [PP to the cabinets]] are on the table. (Bock & Miller, 1991)
- ► Agreement attraction is sensitive to morphological markedness and therefore is influenced by morphological representation (Bock & Miller, 1991, et seq.)
- Occurs in both production (sentence completion) and comprehension (self-paced reading, eye-tracking reading, EEG, MEG)
- ▶ However: *All* such studies are confined to Indo-European languages
- ▶ Thus, all results are confined to similar inflectional paradigms and similar pluralization types
- Modern Standard Arabic (Arabic) provides a nice place to expand the empirical base:
- Large amount of inflectional morphology on verbs (gender, number, person)
- ► Large amount of morphology on nouns (case, number)
- ▶ Wide array of "irregular" plural types which involve non-concatenative, abstract morphemes representing plurality

The Present Study — Aims

- ▶ Document the existence of agreement attraction errors in Arabic
- Examine whether the presence of large numbers of ablauting plurals has an effect on attraction rates
- ► Ablauting plurals utilize abstract/non-concatenative morphemes to represent number; does this noncontatenativity/abstractness have an impact on parsing?
- ► Validate the self-paced reading paradigm for investigating Arabic comprehension errors

The Present Study — Methods

Subjects:

- ▶ 84 native Arabic speakers (83 female; mean age 21.4 years) **Stimuli:**
- ▶ 48 item sets in a 2×2 design
- ightharpoonup All sentences of the form NP Subj Complementizer RC Verb NPAttr - Adv/PP - Verb - Continuation
- ► Adverb inserted to avoid Attr spillover effects (Wagers, et al., 2009)
- ► Systematically manipulated for:
- ► ATTRACTOR NUMBER: Singular, Plural (Attr) (ATTRNUM)
- ► Verb Number: Singular, Plural (Verb) (Gram)
- Critical verbs balanced for tense/aspect (perfect/imperfect)
- ► Diacritics only used for lexical disambiguation; short-vowel case markers not written
- ► All subjects singular; example item appears in (2):
 - المترجم الذي ساعد الرئيس احيانا يتكلم خمس لغات بفصاحة. a.
 - b. ?al-mutarzim-u ?allaðii the-translator-nom comp.masc.sg helped-3.sg.masc ?al-ra?iis-a Paħjaanan ja-takallamu xamsata the-president-acc often 3.sg.masc-speaks five

bi-fas¹aaħatin. luyaat-in languages-acc with-fluency

- "The translator who helped the president(s) often speak(s) five languages fluently."
- ► Additionally, Subj and & Attr (together) systematically counterbalanced for Plural Type:
- ▶ Feminine Suffixing Plurals: formed by suffixation $(t^{s}aaliba t^{s}aalib-aat)$, "student(s) (fem.)") ▶ Masculine Ablauting Plurals: formed by ablaut/vowel-change ($\int ajx - \int ujuux$,
- "sheikh(s)") ▶ These plurals can be characterized by whether their CV-pattern is "ambiguous"
- (used for both singular and plural) or "unambiguous" (used only for plural)
- ► Ambiguous: C₁uC₂uuC₃, with both singulars and plurals (*duxuul*, "entering (n.)" & lus ^suus ^s, "thieves")
- ▶ Unambiguous: $C_1uC_2aaC_3$, only with plurals (t^2ulaab , "students")
- ▶ We did not control for ambiguity, but will exploit this difference in analysis
- ▶ Gender co-varies with plural types because of grammatical properties of Arabic (Ryding, 2005): case is orthographically marked on masculine suffixing plurals; there are very few feminine ablauting plurals
- ▶ Four conditions:

Grammatical Conditions

Ungrammatical Conditions

- SS singular attractor, singular verb (The key to the cabinet...is)
- PS plural attractor, singular verb (The key to the cabinets...is)
- SP singular attractor, plural verb
- (The key to the cabinet...are) PP plural attractor, plural verb
- (The key to the cabinets...are)

Procedure:

- Self-paced word-by-word moving window procedure using Linger software (Doug Rohde, MIT)
- Every item followed by a comprehension question (with feedback) **Analysis:**
- ▶ 10% Winsorization of outliers by region and condition (not by subject)
- Single-word regions of analysis
- ightharpoonup 2 imes 2 repeated measures ANOVA by subjects and items
- \blacktriangleright Mixed-effects model and minF' also computed
- ► All qualitative results identical; only by-subjects Fs reported here

Predictions

- ► Main effect of Gram in verb region and spillover regions (ungrammatical > grammatical)
- ► Interaction of Gram × AttrNum in verb and spillover regions (Sg/Ungram > Pl/Ungram)
- ► Main effect of AttrNum in Attr region (Pl > Sg; Wagers, et al., 2009)
- ► No impact of Attr plural type (Bock & Eberhard, 1993)

Results — All Nouns

Attr Region • ATTRNUM: Pl > Sg; p = .002Verb Region

► Gram: Ungram > Gram; *p* < .001

Post-Verb Region #1

► Gram: Ungram > Gram; p < .001► ATTRNUM: P1 > Sg; p = .02► Gram × AttrNum: SP > PP; p = .003

Post-Verb Region #2 ► Gram: Ungram > Gram; p = .02

Results — Different NP Plural Types

Suffixing Plurals (All Feminine)

Attr Region ► ATTRNUM: Pl > Sg; p < .0001**Verb Region**

► Gram: Ungram > Gram; p < .0001

► GRAM × ATTRNUM: SP > PP; p = .004

Post-Verb Region #1 • Gram: Ungram > Gram; p < .0001GRAM \times ATTRNUM: SP > PP; p = .008

Post-Verb Region #2 ► Gram: Ungram > Gram; p = .006

Ablauting Plurals (All Masculine)

Verb Region ▶ Gram: Ungram > Gram; p < .0001 Post-Verb Region #1 • Gram: Ungram > Gram; p = .002

⇒ No effect of Attr plurality in attractor region \Rightarrow No interaction of Gram \times AttrNum

BUT: What happens if we only consider ablauting plurals with *unambiguous* CV-templates?

(no statistics due to small sample size, but the effect seems to re-emerge)

Discussion **All Nouns**

- ▶ The main effect of Gram near the verb region is a standard reading-time response to grammatical errors
- ▶ Interaction effect at the verb region is an Attraction Effect the presence of a plural attractor (Attr) leads to less recognition of the erroneously plural verb which follows
- ► The main effect of AttrNum in the Attr is unexplained at present, but has been observed in several studies by Wagers, et al. (2009)
- ▶ One particularly popular mechanism of explanation: improper cue-based retrieval from a content-addressable memory (Lewis & Vasishth, 2005, et seq.).
- ► This also explains the smaller difference between SP and PP in Arabic relative to English, Romance, etc.:
 - ► Arabic has more retrieval cues available (gender morphology, case on nouns, etc.)
- ► Additionally, the complementizer in Arabic agrees with the subject and provides additional cues to correct retrieval

Suffixing Pluralizing Nouns

- ▶ In some sense, the feminine nouns display a more extreme version of the regular pattern seen with all nouns — attraction effects and a cost of processing plural NPs
- ► Main effect of Gram, AttrNum, and the interaction appear in the expected places
- ▶ The strength of the grammaticality effect at the verb and following regions is stronger
- ▶ The interaction effect lasts longer (into spillover region #1) this is also seen in other attraction studies

Ablauting Pluralizing Nouns

- ► Masculine nouns, however, do not display all the hallmarks of plurality seen with feminines
- ► No effect of AttrNum in the Attr region (seen with all other plural nouns)
- ▶ No interaction/attraction effect at the verb or spillover regions ► (Although there is a trend...)
- ► This isn't a failure of design: the Gram main effect appears in the verb and spillover region ► Caveat: The plural type is conflated with gender in this study
- ▶ Partially unavoidable: very few human/animate feminine nouns with ablauting ▶ Probably not *entirely* attributable to gender: there is a trend toward attraction even
- with masculines ▶ Nevertheless, there is no plural NP cost and a much lower attraction rate

Q: Why This Difference in Plural Type?

Explanation #1:

- ► Semantic/notional plurality is not sufficient for driving attraction in online processing
- ► Ablauting plurals are semantically plural but not always morphologically marked as such
- ► Some of the CV-/prosodic patterns ablauting plurals are seen with singular nouns, as well
- \rightarrow for at least some patterns, morphological/prosodic shape alone is not sufficient to determine morphological number Semantic plurality does not provide a cue for the retrieval event
- triggered at the verb; only morphological plurality does this ► More strongly: agreement is about form-based feature matching, with no regard to semantics
- ▶ Big counterargument to this is the finding of Bock & Eberhard (1993) that $ox\sim oxen$ and $mouse\sim mice$ both attract at levels similar to regular plurals in English

Explanation #2:

- ▶ Alternatively, one could take this to be about gender alone by focusing on the verb morphology
- ▶ In Arabic, the feminine plural verb ending is somewhat rare (group gender is resolved to the masculine)
- ▶ It could be that masculine plurals are not aggressively matched to preceding nouns to the same level that the marked feminine plural is
- ► Challenge here is that there is some weak attraction effect, and this explanation does not help make sense of the lack of a main effect of ATTRNUM at Attr.

Future Directions

- ► Disentangling gender and plural type:
- ► Suffixing masculine plurals
- ▶ Direct manipulation of number ambiguity of ablauting plural patterns
- ▶ German provides a cross-linguistic check given the large number of ablauting plurals ▶ Dual number: Arabic has a dual which appears alongside singular and
- ► Gender on *all* verbal agreement previously studied languages have gender only in certain inflectional paradigms

► Case is optionally orthographically present for some nouns — allows

Thanks & Selected References

direct manipulation of presence of case feature/cue

Acknowledgments — Thanks to Eias Al-Daman, Meera Saeed Al-Kaabi, Esma Mansouri, and Samer Nehme for assistance with stimuli creation and Tommi Leung for help with participant recruitment. Thanks also to Stephen Politzer-Ahles, Kevin Schluter, and Shravan Vasishth for comments on this project.

Selected References — Bock, K., & Miller, C.A. 1991. Broken agreement. Cognitive Psychology 23:45–93. Bock, K. & Eberhard, K.M. 1993. Meaning, sound and syntax in English number agreement. LCP 8:57–99. Lewis, R.L., & Vasishth, S. 2005. An activation-based model of sentence processing as skilled memory retrieval. Cognitive Science 29:375–419. Ryding, K.C. 2005. A Reference Grammar of Modern Standard Arabic. Cambridge UP. Wagers, M.W., Lau, E.F., and Phillips, C. 2009. Agreement attraction in comprehension: Representations and processes. JML 61:206–237.