

PSYC 3320/5597: Psycholinguistics

Thomas J. Faulkenberry, Ph.D.

Department of Psychological Sciences Tarleton State University

Unit 4 - Word recognition

Overview of comprehension

The comprehender's problem

Ambiguity – must take a potentially ambiguous acoustic (or visual) input and recover the intended meaning

The comprehender's problem

Ambiguity – must take a potentially ambiguous acoustic (or visual) input and recover the intended meaning

- ► The stuffy nose can lead to problems
- ► The stuff he knows can lead to problems
- ▶ Why don't you take a nice cold shower?
- Why don't you take an ice cold shower?
- Groucho Marx "One morning I shot an elephant in my pajamas. How he got into my pajamas I'll never know."

Our focus today

Lexical access

How do we retrieve the linguistic information from long-term memory?

- ▶ How is the information organized/stored?
- ▶ What factors are involved in retrieving information from the lexicon?
- Models of lexical access

Storing linguistic information

- ► High capacity: 40,000-60,000 words
- ► Fast: recognition in as little as 200 ms!
- Question: how do we search that many, that fast?
 - must be a large amount of organization

Storing linguistic information

Some vocabulary:

- Mental lexicon the representation of words in long term memory
- ► Lexical access how do we access words and their meanings (and other properties)?

Access versus Recognition

- Often used interchangeably, but sometimes a distinction is made
 - Recognition finding the representation

Access versus Recognition

- Often used interchangeably, but sometimes a distinction is made
 - Recognition finding the representation
 - Access getting information from the representation

Studying lexical access

- General research question what makes word identification easy or difficult?
- ► General method measure response time (RT)

Some common experimental tasks

Measure how long people take to...

- decide whether a string of letters is (or is not) a word (lexical decision)
- categorize a word ("apple" is a fruit)
- say a word (naming time)

Factors affecting lexical access

- Morphological structure
- Concreteness/abstractness
- Imageability
- Frequency
- Semantic priming
- Role of prior context
- Lexical ambiguity
- ► Some of these may reflect the structure of the lexicon
- ► Some may reflect the processes of access from the lexicon

- Word primitives horse horses barn barns
 - Need a lot of representations
 - Fast retrieval

- Morpheme primitives horse -s barn
 - Economical fewer representations
 - Slow retrieval some assembly required
 - Decomposition during comprehension
 - Composition during production

Lexical decision task (e.g., Taft, 1981)

- see a string of letters
- ▶ as fast as you can, determine if it is a real English word or not
 - "yes" if it is a word
 - "no" if it is nonsense
- Dependent measures: speed (RT) and accuracy

Lexical Decision task

```
table Yes
vanue No
daughter Yes
tasp No
cofef No
hunter Yes
```

Lexical Decision task

daughter

hunter

- Lexical Decision task
 - This evidence supports the morphemes as primitives view

Takes longer hunter Multimorphemic hunt -er

Other factors associated with morphology:

- What kind of morpheme?
 - Inflectional (e.g., singular/plural, past/present tense)
 - ▶ Derivational (e.g., drink → drinkable)
- Frequency of usage
 - ► High frequency multimorphemic may get represented as single unit (especially if derivational morphology)
 - e.g., impossible versus imperceptible
- Compound words
 - Semantically transparent (e.g., buttonhole)
 - Semantically opaque (e.g, butterfly)

Imageability

Imageability, concreteness, abstractness

Umbrella

Lantern

Freedom

Apple

Knowledge

Evil

Imageability

Imageability, concreteness, abstractness

Imageability

Imageability, concreteness, abstractness

Frequency

Lexical Decision Task:

Gambastya	Oriole	Mulvow	Develop
Revery	Vuluble	Governor	Gardot
Voitle	Chalt	Bless	Busy
Chard	Awry	Tuglety	Effort
Wefe	Signet	Gare	Garvola
Cratily	Trave	Relief	Match
Decoy	Crock	Ruftily	Sard
Puldow	Cryptic	History	Pleasant
Raflot	Ewe	Pindle	Coin

Frequency

- Typically the more common a word, the faster (and more accurately) it is named and recognized
 - Typical interpretation: easier to access (or recognize)
- Lexical Decision Task:

Low frequency		High(er) frequency	
Gambastya	Oriole	Mulvow	Develop
Revery	Vuluble	Governor	Gardot
Voitle	Chalt	Bless	Busy
Chard	Awry	Tuglety	Effort
Wefe	Signet	Gare	Garvola
Cratily	Trave	Relief	Match
Decoy	Crock	Ruftily	Sard
Puldow	Cryptic	History	Pleasant
Raflot	Ewe	Pindle	Coin

Semantics

- ► Free association task we find that most free associates (e.g, "What is the first word you think of?) are semantically related (rather than phonologically related)
- Semantic priming task (Meyer & Schvaneveldt, 1971)
 - For the following letter strings, decide whether it is an English word
 - TASP
 - NURSE
 - DOCTOR
 - ► FRACT
 - SLITHEST
 - SHOES
 - DOCTOR

Semantics

- Free association task we find that most free associates (e.g, "What is the first word you think of?) are semantically related (rather than phonologically related)
- Semantic priming task (Meyer & Schvaneveldt, 1971)
 - ► For the following letter strings, decide whether it is an English word
 - TASP
 - NURSE
 - ▶ DOCTOR → 855 msec
 - ► FRACT
 - SLITHEST
 - SHOES
 - ▶ DOCTOR → 940 msec

Semantics

- ► Free association task we find that most free associates (e.g, "What is the first word you think of?) are semantically related (rather than phonologically related)
- Semantic priming task (Meyer & Schvaneveldt, 1971)
 - For the following letter strings, decide whether it is an English word
 - TASP
 - NURSE (semantically related)
 - ▶ DOCTOR → 855 msec
 - ► FRACT
 - SLITHEST
 - SHOES (semantically unrelated)
 - ▶ DOCTOR → 940 msec

This is a priming effect – evidence that associative relations can influence lexical access

Cross-modal priming task:

Listen to short paragraph. At some point during the paragraph, a string of letters will appear on the screen. Decide if it an English word or not. Say "yes" or "no" as quickly as you can.

"Rumor had it that, for years, the government building has been plagued with problems. The man was not surprised when he found several spiders, roaches and other bugs in the corner of his room."

"Rumor had it that, for years, the government building has been plagued with problems. The man was not surprised when he found several spiders, roaches and other bugs in the corner of his room."

ant

Swinney (1979)

"Rumor had it that, for years, the government building has been plagued with problems. The man was not surprised when he found several spiders, roaches and other bugs in the corner of his room."

Lexical Decision task

Context related: ant
Context inappropriate: spy
Context unrelated: sew

- Results and conclusions
 - Within 400 msecs of hearing "bugs", both ant and spy are primed
 - After 700 msecs, only ant is primed

Lexical ambiguity

Hogaboam & Pefetti (1975) – asked participants to listen to sentences and decide if the last word was ambiguous (i.e., has multiple meanings)

- "The jealous husband read the letter"
- "The antique typewriter was missing a letter"

Results – participants are faster on the second sentence!

Why?

- ► First sentence, meaning is dominant, so context strongly biases toward that meaning
- ..which means, the second meaning is harder to access (making the ambiguity judgment more difficult)

Models of lexical access

Computational models must account for previous empirical findings!

- Serial comparison models
 - Search model (Forster, 1976, 1979, 1987, 1989)
- Parallel comparison models
 - ► Logogen model (Morton, 1969)
- Connectionist models
 - ▶ Interactive activation model (McClelland & Rumelhart, 1981)

Serial search model

Forster (1976, 1979)

Logogen model

Morton (1969)

- ► The lexical entry for each word comes with a logogen
- ► The lexical entry only becomes available once the logogen "fires"
 - When does logogen fire? When you read/hear the word

Think of a **logogen** as being like a 'strength-o-meter' at a fairground

When the bell rings, the logogen has 'fired'

- What makes the logogen fire?
 - seeing/hearing the word
- What happens once the logogen has fired?
 - access to lexical entry!

Interactive Activation Model

Previous models posed a **bottom-up** flow of information (from features to letters to words).

IAM also poses a topdown flows of information

Nodes:

- (visual) feature
- (positional) letter
- · word detectors
 - Inhibitory and excitatory connections between them.

McClelland and Rumelhart, (1981)

Interactive Activation Model

- Inhibitory connections within levels
 - ▶ If first letter is A, then it isn't B or C or...
- ▶ Inhibitory and excitatory connections between levels
 - Bottom up processing if first letter is A, the word could be APPLE or ANT, but not BOOK or CHURCH
 - Top down processing if word is APPLE, the first letter has to be A, not B

Until the participant hits some start key

COURSE

Presented briefly ... say 25 ms

Mask presented with alternatives above and below the target letter ... participants must pick one as the letter they believe was presented in that position.

Why is identification better when a letter is presented in a word?

Why is identification better when a letter is presented in a word?

- ► Interactive activation model we are processing at the word and letter levels simultaneously
- ► Letters in words receive BOTH bottom-up and top-down activation
- Letters alone receive ONLY bottom-up activation

Model comparison

Each model can account for the major empirical results (e.g., frequency effects, semantic priming), but they do so in different ways:

- Search model is serial and bottom-up
- Logogen model is parallel and interactive
- Interactive activation model is both bottom-up and top-down, uses facilitation and inhibition