Two-Year-Olds Fastmapping of Novel Labels: How Fast is Fast?

Justin Halberda


Harvard University poster presented at SRCD 2003, Tampa Bay Fl.


ABSTRACT

This Experiment revealed two important findings:

- 1) The logical inference <u>Disjunctive</u>
 <u>Syllogism</u> underlies the word-learning
 strategy Mutual Exclusivity.
- 2) Two-year-olds can learn new nouns given a single exposure to a spoken label in an ambiguous labeling context, devoid of social cues, that lasts only 3 seconds.

Disjunctive Syllogism


"Point at the dax."

- The name "dax" either refers to A or B
- "Dax" does not refer to A (because A is called "brush")
- Therefore, "dax" must refer to B

Consistent with:

Mutual Exclusivity

Contrast

Pragmatic Account

Not consistent with:

Novel-Name

Nameless-Category

METHOD

An extension of Halberda (2003).

Participants: 20 children (10 boys),

mean age: 30-0

Children observed two monitors which presented pictures of known and novel objects (Fig.1). Objects appeared simultaneously. A speech stimulus asked children to point to one of the two objects, "Point at the DAX." Comprehension was measured as increased looking and correct pointing to the labeled object.


Figure 1


DESIGN

25 total trials

- 12 known/known trials (e.g. BALL vs. CUP)
 12 known/novel trials (e.g. BRUSH vs. DAX)
 On 6 of these trials the novel object (DAX)
 was the labeled target.
- Children's looking to each object (target and distracter) was analyzed frame by frame revealing the pattern of fixations that led to success.


RESULTS

Disjunctive Syllogism


Disjunctive Syllogism

• Children showed a significant tendency to "double-check" the familiar object distractor (e.g. brush) on novel label trials (e.g. "dax") compared to known label trials (e.g. "ball") consistent with the possibility that children are reasoning:


Disjunctive Syllogism

- Also, there is a significant Trial Type X Object Fixated interaction for subjects' Reaction Time to Point to the Target.
- For deciding which object is a "Ball," the rate-limiting information to decide to point is in the Target object. Point times are faster for Target-fixated trials then for Distractor-fixated.
- For deciding what is a "Dax," the ratelimiting information is in the Distractor object — Point times are faster for Distractor-fixated trials then for Targetfixated trials.
- These inferences are also supported by detailed RT data from adult subjects (Halberda, submitted).


RESULTS

Fast-Mapping


The last trial that children saw was identical to all other trials. But, it presented children with two novel objects, the names of which they had had a single 3 second opportunity to learn earlier in the study. Children were given no feed-back as to the correct referent on any trials.

Fast-Mapping


Children correctly pointed to the novel target indicating that they had learned the name of at least one of the novel objects during the course of the study.

CONCLUSIONS

- Children's eye-movements appear to correlate with the inferential steps of Disjunctive Syllogism (A or B, Not A, Therefore B)
- The relative ordering of point times also reflects the use of this strategy.
- 2-3 year-old children are able to learn a new noun given only a single 3 second exposure to the noun and object in a completely ambiguous labeling situation.
- •Fast-mapping is Fast.

REFERENCES

- Halberda, J. (2003). The development of a word-learning strategy.

 <u>Cognition 87, pg B23-B34.</u>
- Halberda, J. (submitted). Is this a dax I see before me? Disjunctive Syllogism support a word-learning strategy.