

The role of conceptual accessibility on word order alternations in French: Evidence from sentence recall Complement order

Margaret Grant, Juliette Thuilier, Benoît Crabbé, Anne Abeillé

▶ To cite this version:

Margaret Grant, Juliette Thuilier, Benoît Crabbé, Anne Abeillé. The role of conceptual accessibility on word order alternations in French: Evidence from sentence recall Complement order. International Workshop on Language Production, Jul 2014, Genève, Switzerland. . hal-01451790

HAL Id: hal-01451790

https://hal.science/hal-01451790

Submitted on 1 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The role of conceptual accessibility on word order alternations in French: Evidence from sentence recall

Margaret Grant¹, Juliette Thuilier^{2,3}, Benoît Crabbé^{4,5}, Anne Abeillé^{3,4}

¹McGill University, ²Univ. Rennes 2, ³LLF, ⁴Univ. Paris Diderot, ⁵ALPAGE

margaret.a.grant@mail.mcgill.ca

Complement order

- ► The complements of French ditransitive verbs can occur in either DO \prec IO or IO \prec DO order.
 - Pierre a donné [une fleur]_{NP} [à Sophie]_{PP}
 - Pierre a donné [à Sophie]_{PP} [une fleur]_{NP}
- ► Previous work in theoretical linguistics has proposed a general preference for DO ≺ IO order (Blinkenberg 1928, Berredonner 1987), as well as several factors influencing the order of complements, including:
 - ► Weight (short ≺ long): (Blinkenberg 1928, Berredonner 1987, Abeillé and Godard 2004, 2006)
 - ► Definiteness (definite ≺ indefinite) (Berredonner 1987)
 - ► Discourse status (given ≺ new) (Berredonner 1987)
 - ► Lexical semantics of the verb (Schmitt 1987)
- ► However, a quantitative corpus analysis using written (French Treebank and Est-Républicain) and spoken (C-ORAL-ROM and ESTER) corpora only revealed a significant role for length in determining order (Thuilier 2012).
- ► The preference for DO to precede IO was supported (70.4% of corpus examples were NP-PP).

Sentence production and animacy

Conceptual accessibility (Bock and Warren, 1985): The ease with which the mental representation of some potential referent can be activated in or retrieved from memory.

- ► Assuming incrementality in sentence production (see e.g., Bock 1982), words that are more easily accessed from memory will tend to be produced first (Bock and Warren 1985, among others).
- ► Animates have been argued to be more conceptually accessible than inanimates, influencing the order of production (see Branigan et al. 2007).
- ► However, there has been a debate as to whether animacy affects a stage of production in which grammatical functions (such as subject and object) are assigned, or a stage that affects linear order of constituents.
- ► For Japanese, Tanaka et al. (2011) finds evidence for an effect of animacy at both levels of production.

Sentence recall study

Research Question: Does animacy affect sentence production in French with respect to grammatical function assignment (e.g., subject, object), linear order, or both?

- ► Thuilier (2012) did not find a significant role for animacy in complement order, but this could have been due to confounds from other factors (e.g., length).
- ► If animacy affects linear order through conceptual accessibility, then we would expect a tendency to produce animate arguments first when other factors are controlled.
- ▶ In order to test this hypothesis, we followed others (see Branigan et al., 2007) in conducting a study of sentence recall, examining rates of order inversions as a way to detect effects of conceptual accessibility on production.
- ► Our method differed somewhat from previous studies in that the study phase was visual and the recall phase was spoken.

Methods

Materials:

- (3) Voice alternations
 - a. Au bout de la ruelle, le policier a trouvé {le voleur/le revolver}. At the end of the alley, the policeman found the thief/the revolver.
 - b. Au bout de la ruelle, {le voleur/le revolver} a été trouvé par le policier.
- Coordinations
 - a. Ce jeune homme a toujours fui les traîtres et {les lâches/les échecs} This young man has always avoided traitors and cowards/traitors and failures.
 - b. Ce jeune homme a toujours fui {les lâches/les échecs} et les traîtres.
- Ditransitives
 - a. Le chef de projet a confié {un agent commercial/un nouveau budget} à un
 - The project manager entrusted a business agent/a new budget to a decorator.
 - b. Le chef de projet a confié à un décorateur {un agent commercial/un nouveau budget \}.

1000 ms 3000 ms 1000 ms 10000ms

Procedure & Coding:

- ► 24 blocks, each containing Study, Distractor and Recall phases.
- ► 2 experimental groups: Group 1 voice alternations and Group 2 coordinations and ditransitives.
- ► Responses transcribed and coded by the first two authors (second coding in progress).
- ► Participants with less than 30% usable data were excluded from analysis, as well as subjects and items that had zero observations in a condition.
- ► Analysis of the filler items (identical across groups) revealed no significant differences in overall recall rate.

Results

- ► Only two inversions from active to passive, so these were left out of analyses.
- ► Analyzing only the passive-active inversions, we find a significant effect of animacy (Estimate = .869, SE = - .27, z = 3.22, p < .01).

Coordinations (31 subjects, 23 items)

- ► No significant effect of animacy on order of conjuncts.

Ditransitives (33 subjects, 22 items)

- ► No tendency to put animate complements before inanimates ► In fact the opposite was found, an interaction such that
- there were more inversions toward DO-IO order when DO was inanimate (Estimate = -0.69, SE = 0.20, z = -3.385, p < .001).

Further analysis

- ► Productions were further coded for definiteness and length, which were controlled in the input sentences.
- ► These factors do not appear to drive the ditransitive pattern.

Conclusions

- ► Replication of the animacy effect found for voice alternations in the literature (e.g., McDonald et al 1993).
- ► The lack of effect for coordinations is consistent with previous results (McDonald et al. 1993, Tanaka et al. 2011).
- ► Surprisingly, we found no animate-first preference in ditransitive complements.
- ▶ Because DOs are typically inanimate (87%, Thuilier 2012), and because DO-IO is the canonical order, we interpret our this result as suggesting typicality with respect to grammatical function is important: canonical arguments tend to be produced in canonical position.

References

Abeillé, A. & Godard, D., 2000. French word order and lexical weight. In: Borsley, R. (Ed.), The Nature and Function of Syntactic Categories. Academic Press, New York, pp. 325-358. Berrendonner, A., 1987. L'ordre des mots et ses fonctions. Travaux de linguistique 14/15, 9-19. Blinkenberg, A., 1928. L'ordre des mots en français moderne. Première partie. Høst & Søn, Copenhague. Bock, J. K., 1982. Toward a cognitive psychology of syntax: Information processing contributions to sentence formulation. Psychological Review 89, 1-47. Bock, J. K., Levelt, W., 1994. Language production: Grammatical encoding. In: Handbook of Psycholinguistics. Academic Press, San Diego, pp. 945-984. Bock, J. K., Warren, R. K., 1985. Conceptual accessibility and syntactic structure in sentence formulation. Cognition 21, 47-67. McDonald, J. L., Bock, K., Kelly, M. H., 1993. Word order and world order: Semantic, phonological and metrical determinants of serial position. Cognitive Psychology 25, 188-230. Schmitt, C., 1987. Á propos de l'impact de la sémantique sur la séquence des compléments d'objets en français moderne. Travaux de linguistique et de littérature 25, 283-298. **Tanaka,** M. N., Branigan, H. P., McLean, J. F., Pickering, M. J., 2011. Conceptual influences on word order and voice in sentence production: Evidence from Japanese. Journal of Memory and Language 65, 318-330. Thuilier, J., 2012. Contraintes préférentielles et ordre des mots en français. Thèse de doctorat en sciences du language, Université Paris Diderot (Paris 7), Paris.