Lecture 10 - Language and its Acquisition (part 1)

The Abstract: This lecture will focus on adult language (but may get to development if I move with speed). The main thesis will be that language can be profitably compared to a perceptual problem (like vision). The central points over the next two lectures will be

- 1) Language is **hard** like perception is hard
- 2) Language is **acquired:** It is not there at birth It is there later
- 3) language is **learned:** It is not like teeth (also not there at birth)
- 4) Humans are predisposed to learn language
- 5) This is not true of any animals...as far as we know Animals have some language-like abilities but no animal has human language.

Lecture Notes:

The perception-like "problem" of language.

Some terminology:

Phonemes – the units of sound

The VOT (voice onset time) example
Ba is voiced.
Pa in unvoiced.
?? is pre-voiced

Morphemes – the unit of meaning ...but not the same as a word

A perceptual problem: Where are the borders between words? ANALOGY is to subjective contours, borders, etc

Syntax – structure And Semantics - meaning

What does syntax buy you?

Meaning from structure

Meaning even from the mistake structure of spoken language

Generativity

Ambiguity and guessing games: The stimulus is not really all that specific

ANALOGY: Necker cube and perceptual inference

Consider: Mary had a little lamb.

Consider: Oil seals (an execise for the reader)

How is ambiguity resolved?

Obeying cognitive / working memory limits

What is wrong with this sentence? The cow the moose the chicken liked pushed fell.

Implict vs explicit knowledge of grammar/syntax

OK: What does a baby know?

The Development of Language (maybe not until next week)

All kids learn language in about the same way.

Stages:

I. Pre-linguistics (googoo etc)
Phonemes and word boundaries

II. One-word stage (12-18 mo) Morphemes

III. Two-word (telegraphic speech) (2 yrs)
Elementary syntax
Word order

IV. More than two words (there is no discrete three word stage)

What is the child learning as he/she learns language?

East Coast and West Coast views

East Coast: Instances and rules.

West Coast: Instances in a giant network produce what looks like rules