Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@uni-potsdam.de

October 28, 2015

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

lent prosody

dividual

his course

What this course is about

- ▶ This course is mainly about sentence comprehension.
- We will focus mainly on some of the recent work on retrieval and predictive processing, with a bigger focus on prediction.
- ▶ I will do most of the presenting, but class participation is highly encouraged.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-bas

Good-enough
parsing and

ent prosody

dividual

is course

Today's plan

- ▶ I will give a short introduction to the field of sentence comprehension (lecture notes provided).
- ▶ Then I will introduce some of my lab's recent work.
- ▶ This will prepare us for the upcoming readings.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough Parsing and Enderspecification

ilent prosody

ndividual

is course

If you are taking this course for credit

- Grading will be based on a short report (2-3 pages at most) on one or more of the papers discussed in the course. The report can be in Japanese, German, French, English, or Hindi.
- 2. Extra credit will be given for original ideas/proposals in the summary, and for class participation.
- If you come up with a new experiment design that attempts to resolve an open question, then you are very likely to get a high score.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

ilent prosody

ndividual differences

his course

Research interests in my group

- Computational models of sentence comprehension processes
- 2. Expectation effects in sentence processing
- 3. Models of good enough parsing and underspecification
- 4. Silent prosody
- 5. Individual differences in parsing
- 6. Experimental methods (e.g., coregistration)
- 7. Statistical methods (particularly Bayesian data analysis)

Current issues in sentence comprehension:

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

iood-enough arsing and nderspecification

lent prosody

ndividual

nis course

.

The ACT-R model of sentence comprehension Key references

- 1. Lewis and Vasishth 2005 [9]
- 2. Lewis, Vasishth, and Van Dyke 2006 [10]
- 3. Vasishth, Bruessow, Lewis, and Drenhaus, 2008 [18]
- 4. Engelmann et al 2012 [2]
- 5. Jäger et al (2015) [6]
- 6. Engelmann et al (submitted) [1]

Engelmann and I are also writing a book (Cambridge Uni Press), and will teach a one-week course at ESSLLI 2016 in Bolzano on the ACT-R model.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-bas

Good-enough Parsing and Inderspecification

lent prosody

dividual fferences

his course

Example 1 of interference/decay effects

Chinese Relative Clauses

Retrieval accounts (e.g., Gibson 2000, Lewis and Vasishth 2005) predict **slower** processing at the head noun in subject relatives compared to object relatives.

(1) a. Single-embedded SR

xinhuaibugui have bad intentions

'The official who invited the tycoon has bad intentions.'

b. Single-embedded OR

[fuhao yaoqing GAP_i de] guanyuan_i tycoon invite DE official xinhuaibugui have bad intentions

'The official who the tycoon invited has bad intentions.'

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-base

iood-enough arsing and nderspecification

ent prosody

dividual

his course

References

7/38

The evidence is remarkably unclear

source	coef.	SE	n	method
Gibson Wu 2012	-123.20	46.84	36	SPR
Vasishth et al 2013 expt 3	-109.40	54.80	40	SPR
Lin et al 2011 expt 1	-100.00	30.00	48	SPR
Lin et al 2011 expt 2	-30.00	32.05	40	SPR
Qiao et al 2012 expt 2	-28.00	23.80	24	LMaze
Qiao et al 2012 expt 1	-16.00	44.26	32	GMaze
Wu et al 2011	50.00	40.00	48	SPR
Hsiao and Gibson 2003	50.00	25.00	35	SPR
Wu et al 2009	50.00	23.00	40	SPR
Jaeger et al 2013 expt 1	55.62	65.14	49	SPR
Chen et al 2008	75.00	35.50	39	SPR
Jaeger et al 2013 expt 2	81.92	36.25	49	ET
Vasishth et al 2013 expt 2	82.60	41.20	61	SPR
Vasishth et al 2013 expt 1	148.50	50.90	60	SPR

Current issues in sentence comprehension:
Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

xpectation-based rocessing

ood-enough arsing and nderspecification

lent prosody

idividual ifferences

nis course

The evidence is remarkably unclear

This lack of clarity in the Chinese data has partly to do with local ambiguities in Chinese RCs.

I will return to this when discussing expectation accounts.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based

Good-enough parsing and

ent procedy

ndividual

is course

Example 2 of interference/decay effects: Processing polarity

This effect is solid (widely replicated)!

- a. Accessible NPI licensor
 Kein Pirat, [der einen Braten gegessen hatte,] war
 jemals sparsam
 - b. Inaccessible NPI licensor
 *Ein Pirat, [der keinen Braten gegessen hatte,] war jemals sparsam
 - c. No NPI licensor*Ein Pirat, [der einen Braten gegessen hatte,] wariemals sparsam

Condition	Data	Model
(2a) Accessible licensor	85	96
(2b) Inaccessible licensor	70	61
(2c) No licensor	83	86

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

lood-enough arsing and nderspecification

lent prosody

idividual ifferences

his course

Assumptions for NPIs

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

nood-enough Parsing and Inderspecification

ilent prosody

ndividual differences

his course

An interesting puzzle: absence of interference in antecedent-reflexive configurations

- Colin Phillips' group has uncovered some very interesting cases involving antecedent-reflexive configurations where they find either no interference, or a much reduced effect.
- ➤ The key finding from their work is that the parser uses the principles of the binding theory to find the antecedent; the parser largely does not suffer from interference from distractor nouns that are not candidate antecedents.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@uni-potsdam.de

Intro

Modeling

Expectation-based

iood-enough arsing and nderspecification

ilent prosody

ndividual

This cours

Sturt 2003

- (7a) Accessible-matchlinaccessible-match Jonathan was pretty worried at the City Hospital. He remembered that the surgion had pricked himself with a used syringe needle. There should be an investigation soon.
- (7b) Accessible-matchlinaccessible-mismatch Jennifer was pretty worried at the City Hospital. She remembered that the surgeon had pricked himself with a used syringe needle. There should be an investigation soon.
- (7c) Accessible-mismatchlinaccessible-match Jonathan was pretty worried at the City Hospital. He remembered that the surgeon had pricked herself with a used syringe needle. There should be an investigation soon.
- (7d) Accessible-mismatchlinaccessible-mismatch Jennifer was pretty worried at the City Hospital. She remembered that the surgeon had pricked berself with a used syringe needle. There should be an investigation soon.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

good-enougn parsing and underspecification

lent prosody

ndividual lifferences

his course

Sturt 2003

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intr

Modeling

Expectation-based processing

Good-enough parsing and underspecification

ilent prosoc

ndividual differences

his course

Xiang et al 2009

Congruent	The tough <i>soldier</i> that Fred treated in the military hospital introduced <i>himself</i> to all the nurses
Intrusive	The tough <i>soldier</i> that <i>Katie</i> treated in the military hospital introduced <i>herself</i> to all the nurses
Incongruent	The tough <i>soldier</i> that Fred treated in the military hospital introduced <i>herself</i> to all the nurses

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-base

Good-enough Parsing and Anderspecification

ilent prosody

ndividual differences

This course

Dillon et al 2013

Table 1

Summary of agreement conditions in Experiment 1. Critical and spillover regions included in the analysis are underlined.

Agreement conditions for Experiment 1

Grammatical, no intrusion

 The new executive/ who oversaw/ the middle manager/ apparently/ was dishonest/ about the company's profits

Grammatical, intrusion

The new executive/ who oversaw/ the middle managers/ apparently/ was dishonest/ about the company's profits

Ungrammatical, no intrusion

The new executive/ who oversaw/ the middle manager/ apparently/ were dishonest/ about the company's profits

Ungrammatical, intrusion

 The new executive/ who oversaw/ the middle managers/ apparently/ were dishonest/ about the company's profits Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-ba

Good-enough parsing and underspecification

ent prosody

dividual

his course

Dillon et al 2013

Table 2

Summary of reflexive conditions in Experiment 1. Critical and spillover regions included in the analysis are underlined.

Reflexive conditions for Experiment 1

Grammatical, no intrusion

 The new executive/ who oversaw/ the middle manager/ apparently doubted/ himself on/ most major decisions

Grammatical, intrusion

The new executive/ who oversaw/ the middle managers/ apparently doubted/ himself on/ most major decisions

Ungrammatical, no intrusion

The new executive/ who oversaw/ the middle manager/ apparently doubted/ themselves on/ most major decisions

Ungrammatical, intrusion

 The new executive/ who oversaw/ the middle managers/ apparently doubted/ themselves on/ most major decisions Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-ba

Good-enough parsing and underspecification

lent prosody

ndividual ifferences

his course

Dillon et al 2013

Summary of intrusion effects in Experiments 1 and 2

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation

Good-enough parsing and

ilent prosod

Individual differences

his course

Conclusions so far

- The ACT-R model performs reasonably well for explaining interference effects
- The model fails to account for some critical data points;
 I will discuss this in connection with the first reading,
 Engelmann et al[1]
- 3. We have a fairly well-developed theory of how eye-movement control and parsing interact (Engelmann PhD dissertation). We plan to use this model to derive predictions for
 - 3.1 how eye movements are influenced by parsing processes
 - 3.2 the effect of underspecification and good enough parsing on eye movements
- 4. It's still not clear to me whether the parser is exempt from interference effects; most of the evidence for this has been based on low-powered null results. We need more detailed modeling and high powered studies (replications urgently needed!).

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

ood-enough arsing and nderspecification

lent prosody

ndividual ifferences

nis course

Expectation-based processing

Key references

The main reference here is Levy 2008 [8]. Our work in this area tries to understand the relationship between expectation and dependency distance.

- 1. Vasishth and Drenhaus 2011 [19]
- 2. Husain et al 2014 [3]
- 3. Husain et al 2015 [4]
- 4. Jäger et al 2015 [5]
- 5. Safavi et al (submitted) [16]

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

lent prosody

idividual

nis course

Expectation-based processing

Switch to Lena Jäger slides All the details are in reference: [5] Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intr

Modeling

Expectation-based processing

Good-enough parsing and underspecification

lent prosody

dividual

is course

Conclusions so far

- 1. Suprisal effects might precede retrieval temporally (Vasishth and Drenhaus 2011 [19])
- 2. Strong expectations (for exact verb) can override locality effects (Husain et al 2014 [3])
- 3. But we also see strong evidence for locality in Hindi in a naturalistic eyetracking corpus (Husain et al 2015 [4])
- 4. And in Persian, we see amazingly strong locality effects, contra the Levy account (Safavi et al (submitted) [16])
- 5. However, in Chinese, when we remove all local ambiguities between SR/ORs, we see strong expectation effects and no effect of locality (Jäger et al 2015 [5])

In other words, we have a very diverse picture: whether expectation dominates or locality effects dominate depends on language and on construction.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

ilent prosody

ndividual lifferences

his course

Computational models of good-enough processing and underspecification Key references

A very important paper is Swets et al 2002 [17]. But also see the papers by Ferreira and Christianson's group on GE processing.

- 1. Malsburg and Vasishth 2013 [20]
- 2. Logačev and Vasishth 2015 [11]
- 3. Logačev and Vasishth (submitted) [12]
- 4. Nicenboim et al (submitted) [15]
- 5. Nicenboim et al (2015) [14]

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@uni-potsdam.de

Intro

Modeling

Expectation-base processing

Good-enough parsing and underspecification

Silent prosody

idividual

nis course

Computational models of good-enough processing and underspecification

Malsburg et al 2013 investigated adjunct attachment ambiguities and found (among other things) that

- 1. readers sometimes underspecify to attachment to conserve memory
- "high-capacity readers commit to an attachment decision more often than low-capacity participants, leading to more errors and a greater need to reanalyse in garden-path sentences"

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-base processing

Good-enough parsing and underspecification

Silent prosody

ndividual

his course

Computational models of good-enough processing and underspecification

Logačev et al (2015, submitted) investigated the Swets et al ambiguity attachment data, and showed that

- subjects could be induced to read ambiguous structures more slowly than unambiguous ones, by encouraging them to build/consider both parses
- 2. Swets et al's underspecification idea for ambiguous sentences has at least two realizations computationally:
 - 2.1 partial specification
 - 2.2 no specification

Logacev et al (submitted) show using computational modeling that the simpler no specification account might be the better realization.

But these are early days.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

/lodeling

Expectation-based processing

Good-enough parsing and underspecification

lent prosody

ndividual

nis course

Conclusions so far

- Underspecification accounts such as Swets et al's seem very plausible, but the evidence both from data and modeling is a bit weak
- 2. We are seeing good evidence for task-dependent effects in parsing
- The unrestricted race model account that Swets et attack can explain the Swets et al data, but needs a lot more cross-linguistic support
- Working memory capacity might play a role in determining whether the parser backs off to a good-enough parsing approach. This needs much more study
- Computational modeling provides support for a simpler underspecification account than that proposed by Swets et al

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Nodeling

Expectation-based processing

Good-enough parsing and underspecification

ilent prosody

dividual

his course

Metrical stress impacts parsing decisions Key references

- 1. Kentner 2012 [7]
- 2. McCurdy, Kentner, Vasishth 2012 [13]

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

Silent prosody

Individual

his course

Two readings of nicht mehr:

1. Temporal adverbial reading (preferred): nicht mehr

2. Comparative reading: nicht mehr

Two types of stress patterns on verbs:

1. Medial stress: ermitteln: determine

2. Initial stress: <u>nach</u>weisen: prove

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

Silent prosody

Individual differences

his course

nicht mehr

Temporal reading:

(3) Der Polizist sagte, dass man <u>nicht</u> mehr The policeman said that one not more er<u>mit</u>teln kann, **wer** der Täter war determine can who the culprit was 'The policeman said that one couldn't determine **anymore** who the culprit was.'

Comparative reading:

(4) Der Polizist sagte, dass man nicht mehr
The policeman said that one not more
ermitteln kann, als die Tatzeit
determine can than the time of crime
'The policeman said that one couldn't determine
anything more than the time of the crime.'

Current issues in sentence comprehension:

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecificatior

Silent prosody

Individual differences

This course

stress clash induced by nicht mehr

Nicht mehr with medial stress verb:

- (5) a. Der Polizist sagte, dass man <u>nicht</u> mehr The policeman said that one not more er<u>mit</u>teln kann, **wer** der Täter war determine can who the culprit was 'The policeman said that one couldn't determine **anymore** who the culprit was.'
 - b. Der Polizist sagte, dass man nicht mehr
 The policeman said that one not more
 ermitteln kann, als die Tatzeit
 determine can than the time of crime
 'The policeman said that one couldn't determine
 anything more than the time of crime.'

Current issues in sentence comprehension:
Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

Silent prosody

Individual differences

This course

stress clash induced by nicht mehr

Nicht mehr with initial stress verb:

(6) a. Der Polizist sagte, dass man <u>nicht</u> mehr
The policeman said that one not more

<u>nach</u>weisen kann, **wer** der Täter war
prove can who the culprit was

'The policeman said that one couldn't determine any
more who the culprit was.'

b. Stress clash:

Der Polizist sagte, dass man nicht <u>mehr</u> The policeman said that one not more <u>nach</u>weisen kann, **als** die Tatzeit determine can than the time of crime

'The policeman said that one couldn't prove anything more than the time of crime.'

Prediction: disambiguation \times stress interaction; stress clash should lead to temporal reading, which leads to a garden-path in (b).

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-base processing

lood-enough arsing and nderspecification

Silent prosody

Individual differences

his course

stress clash induced by nicht mehr

Raw reading measures (means) broken down by condition and region of interest.

Measure	Condition	Region of intere	Region of interest			
		0	1	2	3	
SKIP	TEMP-INI	0.15	0.45	0.24	0.2	
	TEMP-MED	0.09	0.41	0.23	0.19	
	COMP-INI	0.10	0.47	0.24	0.17	
	COMP-MED	0.08	0.49	0.33	0.21	
RRT (std.err.) in ms	TEMP-INI	84 (10)	68 (11)	97 (12)	38 (7)	
	TEMP-MED	88 (10)	71 (10)	87 (11)	65 (13)	
	COMP-INI	101 (13)	81 (13)	132 (13)	113 (16)	
	COMP-MED	86 (13)	57 (10)	100 (14)	79 (16)	

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intr

Modeling

Expectation-based processing

Good-enough parsing and underspecification

Silent prosody

ndividual

his course

Conclusions so far

- 1. The metrical structure imposed by silent prosody can influence the syntactic parsing system (Kentner).
- There is no evidence that discourse context can override the effect of silent prosody in the *nicht mehr* construction (McCurdy et al). Maybe there is a strong and early influence of silent prosody on syntactic parse decisions; this needs further study.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough
parsing and
underspecification

Silent prosody

Individual differences

nis course

Individual differences impact parsing strategies Key references

This work is largely led by Bruno Nicenboim, but Titus von der Malsburg was the one who got us started on this issue:

- 1. Malsburg and Vasishth 2013 [20]
- 2. Nicenboim et al (submitted) [15]
- 3. Nicenboim et al (2015) [14]

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@uni-potsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

lent prosody

Individual differences

his course

Conclusions so far

- Low capacities might be failing to complete retrieval more often, leading to faster reading times in non-local dependencies.
- High capacities show longer reading times with long-distance dependencies compared to low capacities, because they may be completing dependencies more often.
- 3. These results are tentative and need replication.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@uni-potsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

ilent prosody

Individual differences

his course

We will focus mainly on expectation-based processing

- Head-final languages like Japanese are going to be a very important source of information for expectation-based accounts.
- The interaction of expectations and silent prosody, the role of individual differences, and the effects of task demands is a wide open area of investigation in research on expectation.
- 3. My hope is to use this course to open up new research directions and to generate new discoveries from work on Japanese.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

Good-enough parsing and underspecification

ilent prosody

ndividual ifferences

This course

Bibliography I

- Felix Engelmann, Lena A. Jäger, and Shravan Vasishth. The determinants of retrieval interference in dependency resolution: Review and computational modeling. Manuscript submitted, 2015.
- [2] Felix Engelmann, Shravan Vasishth, Ralf Engbert, and Reinhold Kliegl. A framework for modeling the interaction of syntactic processing and eye movement control. <u>Topics in Cognitive Science</u>, 5(3):452–474, 2013.
- [3] Samar Husain, Shravan Vasishth, and Narayanan Srinivasan. Strong expectations cancel locality effects: Evidence from Hindi. PLoS ONE, 9(7):1–14, 2014.
- [4] Samar Husain, Shravan Vasishth, and Narayanan Srinivasan. Integration and prediction difficulty in Hindi sentence comprehension: Evidence from an eye-tracking corpus. <u>Journal of Eye Movement</u> Research, 8(2):1–12, 2015.
- [5] Lena Jäger, Zhong Chen, Qiang Li, Chien-Jer Charles Lin, and Shravan Vasishth. The subject-relative advantage in Chinese: Evidence for expectation-based processing. <u>Journal of Memory and Language</u>, 79–80:97–120, 2015.
- [6] Lena A. Jäger, Felix Engelmann, and Shravan Vasishth. Retrieval interference in reflexive processing: Experimental evidence from Mandarin, and computational modeling. <u>Frontiers in</u> Psychology, 6(617), 2015.
- [7] Gerrit Kentner. Linguistic rhythm guides parsing decisions in written sentence comprehension. Cognition, 123(1):1–20, 2012.
- [8] Roger Levy. Expectation-based syntactic comprehension. <u>Cognition</u>, 106:1126–1177, 2008.
- [9] Richard L. Lewis and Shravan Vasishth. An activation-based model of sentence processing as skilled memory retrieval. <u>Cognitive Science</u>, 29:1–45, May 2005.
- [10] Richard L. Lewis, Shravan Vasishth, and Julie Van Dyke. Computational principles of working memory in sentence comprehension. <u>Trends in Cognitive Sciences</u>, 10(10):447–454, 2006.
- [11] Pavel Logačev and Shravan Vasishth. A multiple-channel model of task-dependent ambiguity resolution in sentence comprehension. <u>Cognitive Science</u>, 2015.
- [12] Pavel Logačev and Shravan Vasishth. What is underspecification? Submitted, 2015.

Current issues in sentence comprehension: Lecture 01

Shravan Vasishth vasishth@unipotsdam.de

ntro

lodeling

expectation-based processing

ood-enough arsing and aderspecification

ent prosody

dividual

nis course

Bibliography II

- [13] Kate McCurdy, Gerrit Kentner, and Shravan Vasishth. Implicit prosody and contextual bias in silent reading. <u>Journal of Eye Movement Research</u>, 6(2):1–17, 2013.
- [14] Bruno Nicenboim, Pavel Logacev, Carolina Gattei, and Shravan Vasishth. When high-capacity readers slow down and low-capacity readers speed up: Working memory differences in unbounded dependencies. Resubmitted, 2015.
- [15] Bruno Nicenboim, Shravan Vasishth, Reinhold Kliegl, Carolina Gattei, and Mariano Sigman. Working memory differences in long distance dependency resolution. <u>Frontiers in Psychology</u>, 2015.
- [16] Molood Sadat Safavi, Samar Husain, and Shravan Vasishth. Locality and expectation in separable Persian complex predicates. Submitted to Frontiers, 2015.
- [17] Benjamin Swets, Timothy Desmet, Charles Clifton, and Fernanda Ferreira. Underspecification of syntactic ambiguities: Evidence from self-paced reading. <u>Memory and Cognition</u>, 36(1):201–216, 2008.
- [18] Shravan Vasishth, Sven Bruessow, Richard L. Lewis, and Heiner Drenhaus. Processing polarity: How the ungrammatical intrudes on the grammatical. Cognitive Science, 32(4), 2008.
- [19] Shravan Vasishth and Heiner Drenhaus. Locality in German. <u>Dialogue and Discourse</u>, 1:59–82, 2011.
- [20] Titus von der Malsburg and Shravan Vasishth. Scanpaths reveal syntactic underspecification and reanalysis strategies. Language and Cognitive Processes, 28(10):1545–1578, 2013.

Current issues in sentence comprehension:

Shravan Vasishth vasishth@unipotsdam.de

Intro

Modeling

Expectation-based processing

lood-enough arsing and nderspecification

lent prosody

ndividual ifferences

his course