

Language Production

LIGN 170, Lecture 10

Linguistic Communication Loop

Speaker

1. Message: What needs to be communicated?
2. Encode message into linguistic form
3. Encode linguistic form into speech (motor system)

Hearer

4. Sounds go from speaker's mouth to hearer's ear (auditory system)
5. Speech decoded into linguistic form
6. Linguistic form decoded into meaning

Today

- Speech errors
- Maybe introduce model of production

Speech Errors

- Occasionally, fluent speech can contain errors
- Nature of these errors can help us understanding how the speech system is organized
- Any model of language production has to be able to account for how these errors happen

Errors & units of speech

- When speech segments are produced incorrectly they become more identifiable as separable units than in fluent speech
- We can see from speech errors that language is produced in some hierarchical manner, because you find errors at different levels of granularity
 - phonetic features, phonemes, words, phrases...

Parade of errors

Segments

- Basic kinds of errors:
 - Anticipations
 - A segment appears too soon
 - Perseverations
 - A segment (re)appears too late
 - Exchanges
 - Two segments are swapped

Phonemic Segment Errors

- Perseveration errors
 - Sound appears later than it should
 - [a phonological rule
 - [a phonological fool
 - [annotated bibliography
 - [annotated babliography

Phonemic Segment Errors

- Perseveration errors
 - Sound appears later than it should
 - [a phonological rule
 - [a **ph**onological **f**ool
 - [annotated bibliography
 - [**a**nnotated **b**abliography

Phonemic Segment Errors

- Deleted (or added) phonemes

- | speech error

- | __peach error

Phonetic Feature Errors

- Distinctive features

+ / - oral, voice, continuant, etc

- Exchange (Voicing):

— [big and fat	+voice	-voice
— [pig and vat	-voice	+voice

Syllable Errors

- Syllables as level of production
- Deletion:
 - [unan*i*mity of opinion
 - [una__mity of opinion
- Rare compared to other errors
- Exchanges occur with syllables in the same word position – first / first, second / second, etc.

Stress and Tone Errors

—[eCOnonmists

—[ecoNOMists

—[phoNEtic

—[PHOnetic

- In tone languages, there are errors in tone that change the meaning of the word

Word/Morpheme Errors

- Word:
- Movement/exchange:
 - I really must go
 - I **must really** go

Word/Morpheme Errors

- Morphemes- Inflectional:
 - [I'd forgotten about that
 - [I'd forgot__ about~~en~~ that
 - [It's not only us who have screws loose
 - [It's not only us who have screw_ loose~~s~~

Word/Morpheme Errors

- Morphemes- Derivational:
 - [easily enough
 - [easy enough~~ly~~
 - [there's a good likelihood
 - [there's a good likeli~~ness~~
 - [they can't quite make it
 - [they can't quite~~ly~~ make it

Word/Morpheme Errors

- Words with morphemes
- Morphemes can remain in place
 - [I certainly want to go
 - [I wantly certain to go

Different segments of errors

- Feature-level
 - Phoneme-level
 - Syllable-level
 - Word / Morpheme-level
-
- Production system must assemble speech in a way that allows for possible errors at each of these levels

Parade of errors

Advance planning

Anticipations/exchange errors

- Spoonerisms: Named after William Spooner – head of New College at Oxford College in the early part of the 20th century

Intended utterance

You have missed all my history
lectures

Noble sons of toil

You have wasted the whole term

The dear old Queen

Actual utterance

You have hissed all my mystery
lectures

Noble tons of soil

You have tasted the whole worm

The queer old dean

Anticipations/exchange errors

- Spoonerisms:
- Swapping the initial sound of words
 - Resulting strings of letters are still words

Anticipation errors

Sounds appear sooner than they should

- [a reading list
 - [a **l**eading list
- [box of flowers
 - [**b**locks of flowers
- [Sue weeded the garden
 - [**sea** weeded the garden
- [He's a vile person
 - [He's a **f**ile person

Exchange errors

- [brake fluid
- [blake fruid
- [drop a bomb
- [bop a dromb
- [A hummingbird was attracted by the red color of the feeder
- [The red color was attracted by a hummingbird of the feeder

Planning speech

- So - how far in advance do we plan?
- From how far away are exchanges and anticipation errors made?
- Mostly within clause

The importance of clauses

- Clause internal bias for errors
 - Word exchange errors
 - 85% of word exchange errors occur within a single clause
 - [tend to turn out
 - [turn to tend out

The importance of clauses

- Self-corrections – monitoring
 - Speaker notices an error and corrects it
 - Corrections more likely at beginning of a constituent than at the actual error site
 - Speakers backtrack to the beginning of the constituent containing the speech error
- [The doctor looked up Joe's nose – that is, up Joe's left nostril.

The importance of clauses

- Disfluencies: hesitations, repetitions, false starts, filled pauses, unfilled pauses
- Taken as evidence for processing difficulty
 - More unfilled pauses and filled pauses for syntactically complex speech
 - Unfilled pauses more likely before less frequent words
- Pauses more likely to occur at clause boundaries

Adding semantic errors to the mix

- Lexicon is organized both semantically and phonologically
- Semantic substitution errors
 - [That's a horse of another color
 - [That's a horse of another **race**
 - [Too many irons in the **fire**
 - [Too many irons in the **smoke**

Adding semantic errors to the mix

- Lexicon is organized both semantically and phonologically
- Phonological substitution errors
 - [At 4:30 we're **adjourning** the meeting
 - [At 4:30 we're **adjoining** the meeting
 - [Gin and **tonic**
 - [Gin and **topic**

Adding semantic errors to the mix

- Mixed (both) substitution errors
 - [Arrested and prosecuted
 - [Arrested and **persecuted**
- Semantic blend
 - [**grab** + reach **greech**
- Semantic and phonological blend
 - [**stiffer** + **tougher** **stuffer**

Morphological information

- Morphological information is assembled during production
- Not taken whole from the lexicon
- Evidence: regular / irregular errors
 - [The last I knew about it
 - [I know^{ed} about it
 - [She was so drunk when she called him
 - [She was so dr^{ank} when she called him

Morphological information

- Evidence: Floating morpheme errors
 - [cow tracks track cows
- Evidence: Word errors that respect phonological / morphological rules:
 - [a watched pot never boils
 - [a potted watch never boils
- Notice that the morphemes are pronounced properly

Parade of errors

Form vs. Meaning

A question of number

- In English, the verb must “agree” with the number of the subject noun
- The army **was** advancing across the field.
- The choir **was** hard at work in the practice room.

A question of number

- Yet, a BBC newscaster may well say:
- The army were advancing across the field.
- The choir were hard at work in the practice room.
- Question: Why are these grammatical in British English?

A question of number

- Notional and grammatical number can differ
- Notional number:
 - Actual number of things you are referring to
- Grammatical number:
 - Grammatically-realized number

A question of number

- Collective nouns – *army, team, choir*
 - grammatically singular, but can be notionally plural
- Invariant plural nouns – *scissors, pliers, binoculars, pants*
 - grammatical plural, but notionally singular

A question of number

- Errors of crossing the two kinds of the number:
 - [one in three Texans **are** functionally illiterate
- Grammatical: “one” is singular
- Notional number: There are a large number of illiterates - signals that it should be plural

Other kinds of number problems

- Alternatively...
 - Plurality of the local noun in complex NPs
 - Attraction to closer NP number:
 - [The key to the cabinets **were** hidden carefully.
 - [The breaking of relations **in themselves**- in itself...

Number agreement errors

- Conflict between grammatical and semantic (notional) number
- Attraction of agreement with closest noun (even when incorrect)