

HAL
open science

Detection of regularities in a random environment

Arnaud R Rey, Louisa Bogaerts, Laure Tosatto, Guillem Bonafos, Ana Franco,
Benoit Favre

► **To cite this version:**

Arnaud R Rey, Louisa Bogaerts, Laure Tosatto, Guillem Bonafos, Ana Franco, et al.. Detection of regularities in a random environment. *Quarterly Journal of Experimental Psychology*, 2020, pp.174702182094135. <10.1177/1747021820941356>. <hal-02943212>

HAL Id: hal-02943212

<https://hal.science/hal-02943212v1>

Submitted on 12 Nov 2020

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.

HAL Authorization

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

Detection of Regularities in a Random Environment

Arnaud Rey^{1,2*}, Louisa Bogaerts³, Laure Tosatto^{1,2},
Guillem Bonafos^{1,2}, Ana Franco⁴ and Benoit Favre^{2,5}

¹ Laboratoire de Psychologie Cognitive, CNRS & Aix-Marseille University, France

² Institute of Language, Communication and the Brain, Aix-Marseille University, France

³ Hebrew University, Jerusalem, Israel

⁴ Center for Research in Cognition & Neurosciences, Free University of Brussels, Belgium

⁵ Laboratoire d'Informatique Fondamentale, CNRS & Aix-Marseille University, France

Running head: REGULARITY DETECTION

* Corresponding author:

Arnaud Rey
Laboratoire de Psychologie Cognitive
CNRS – Aix-Marseille Université
3, place Victor Hugo – Case D
13331 Marseille Cedex 3
France
E-mail: arnaud.rey@univ-amu.fr

30

31

Abstract

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

Regularity detection, or statistical learning, is regarded as a fundamental component of our cognitive system. To test the ability of human participants to detect regularity in a more ecological situation (i.e., mixed with random information), we used a simple letter-naming paradigm in which participants were instructed to name single letters presented one at a time on a computer screen. The regularity consisted of a triplet of letters that were systematically presented in that order. Participants were not told about the presence of this regularity. A variable number of random letters were presented between two repetitions of the regular triplet making this paradigm similar to a Hebb repetition task. Hence, in this Hebb-naming task, we predicted that if any learning of the triplet occurred, naming times for the predictable letters in the triplet would decrease as the number of triplet repetitions increased. Surprisingly, across four experiments, detection of the regularity only occurred under very specific experimental conditions and was far from a trivial task. Our study provides new evidence regarding the limits of statistical learning and the critical role of contextual information in the detection (or not) of repeated patterns.

Keywords: regularity detection, statistical learning, implicit learning

48

Detection of Regularities in a Random Environment

49 We often encounter the same objects, symbols, sounds and sensations time and time
50 again, and they tend to show up in a variety of contexts. One of the basic functions
51 underlying human cognitive processes is our ability to detect such invariant or regular
52 information within environmental variations. *Regularity detection*, also often labelled
53 *statistical learning* (SL), *implicit learning*, or *implicit statistical learning* (Christiansen, 2019;
54 Monaghan & Rebuschat, 2019; Perruchet & Pacton, 2006; Thiessen, Kronstein, & Hufnagle,
55 2013; Rey, Minier, Malassis, Bogaerts, & Fagot, 2018) is commonly assumed to be a gradual
56 process by which individuals experience a patterned sensory input and, by mere repeated
57 exposure to this regularity, implicitly derive knowledge of its underlying structure, using it to
58 update their predictions of future events (e.g., Fine & Jaeger, 2013; Misyak, Christiansen, &
59 Tomblin, 2010).

60 Standard SL tasks involve a visual or auditory familiarization stream, comprising a set
61 of regularities, that is usually followed by an offline test phase (e.g., Aslin, Saffran, &
62 Newport, 1998; Fiser & Aslin, 2001; Reber, 1967; Saffran, Aslin & Newport, 1996). In the
63 test phase, participants are asked to judge the familiarity of sequences that are either
64 consistent or inconsistent with the familiarization stream. The test score captures the total
65 amount of learning that occurred by the end of the familiarization phase (see Siegelman,
66 Bogaerts, Christiansen, & Frost, 2016). The seminal findings of Saffran and colleagues
67 inspired a large research community to focus on the ability to extract adjacent patterns of
68 visual or auditory input, with little variation in the information contained in the stream. In
69 most experiments, therefore, the familiarization phase featured a set of regular patterns of
70 different kinds that were combined in a semirandom manner to form a continuous
71 familiarization stream (e.g., 11 syllables arranged in six triplets; Batterink, Reber, Neville, &

72 Paller, 2015; 24 abstract shapes arranged in eight triplets; Bogaerts, Siegelman, & Frost,
73 2016; 12 aliens arranged in four triplets; Arciuli & Simpson, 2012).

74 The present study featured a slightly different situation - possibly slightly more
75 ecological - in which a single regular pattern was inserted into random information.
76 Participants were shown a series of single letters displayed one at a time in the centre of a
77 computer screen, and were simply instructed to name each letter. A single triplet of letters
78 repeatedly appeared, in between random sequences of other letters. Participants were not,
79 however, informed about the presence of a repeated pattern. If participants started to
80 anticipate the predictable letters in the triplet (i.e., the second and third letters for which the
81 transitional probability was equal to 1), then naming onsets for these letters would gradually
82 decrease over time.

83 The presentation of a single regularity interspersed by noise sequences is very similar
84 to the Hebb repetition task (Hebb, 1961). Hebb asked his participants to perform an
85 immediate serial recall task in which one specific supraspan sequence was repeated every
86 third trial. He found that the recall performances improved with the repetition of the regular
87 pattern (for more recent studies using the Hebb task, see Bogaerts, Siegelman, Ben-Porat, &
88 Frost, 2017; Ordonez Magro, Attout, Majerus, & Szmalec, 2018; Page & Norris, 2009;
89 Szmalec, Duyck, Vandierendonck, Mata, & Page, 2009). Our experimental paradigm differed
90 from the Hebb task on the nature of the regularity (letter triplet vs. supraspan sequence of
91 items), the process elicited by the task (serial recall vs. naming), and the dependent variable
92 (recall performance vs. response times). However, due to its similarities with the Hebb
93 repetition task, it could be identified as a “Hebb-naming task”.

94 Studying regularity extraction under these specific conditions as opposed to standard
95 offline tasks has two main advantages. First, if learning is observed with standard SL tasks, it
96 is usually difficult to determine what has been learned exactly (e.g., did participants learn a

97 little about each of the patterns, or did they pick up on just a few? see Siegelman, Bogaerts,
98 Armstrong, & Frost, 2019), whereas the answer to that question should be more
99 straightforward in the present situation. Second, the naming task could serve as an online
100 learning measure, allowing us to trace the trajectory of learning. The reasoning here was that
101 if participants managed to extract the regularity, the predictability of its constituent elements
102 would increase over time (i.e., with repeated presentations of the regularity), leading to a
103 decrease in naming latencies for predictable letters. By looking at the change in naming
104 latencies across repeated presentations of the regularity, we would be able to study the
105 temporal dynamics of regularity detection under different learning conditions.

106 Although the idea of using naming as an online measure of regularity detection is
107 relatively novel, the idea of measuring regularity extraction *online* is not. Several recent
108 studies have used other novel behavioural experimental strategies to track learning as it
109 unfolds, in both SL and artificial grammar learning (AGL) paradigms. These strategies
110 typically involve asking participants to detect a target (e.g., Batterink, 2017; Gómez, Bion, &
111 Mehler, 2011; Turk-Browne, Jungé, & Scholl, 2005) or presenting an auditory sequence
112 where the participants' task is to select the written equivalent of the auditory stimuli from a
113 grid of options on the monitor (e.g., Dale, Duran, & Morehead, 2012; Misyak et al., 2010).
114 Additional examples are self-paced SL and AGL tasks (Karuza, Farmer, Fine, Smith, &
115 Jaeger, 2014; Siegelman, Bogaerts, Kronefeld, & Frost, 2016), in which participants follow
116 the familiarization sequence at their own speed. In all these paradigms, faster button press or
117 mouse click responses for predictable stimuli than for unpredictable stimuli are assumed to be
118 an indication of (implicit) regularity learning¹.

119 We know from the extensive SL, AGL and implicit learning literature that individuals
120 are able to extract structure, and two main theoretical approaches to regularity learning have

¹ Several studies also used EEG recordings to track online changes in event-related potentials when participants are exposed to an artificial language (e.g., Abla, Katahira, & Okanoya, 2008; François et al., 2017; Rodríguez-Fornells, Cunillera, Mestres-Missé, & de Diego-Balaguer, 2009).

121 been applied to date: the bracketing approach and the clustering approach (Swingley, 2005;
122 see also Frank, Goldwater, Griffiths, & Tenenbaum, 2010). The *bracketing approach*, with
123 the simple recurrent network (SRN, Elman, 1990) as its most famous computational instance,
124 assumes that we learn to predict the next stimulus in a given context, based on the transitional
125 probabilities between sequence elements. The *clustering approach*, by contrast, assumes that
126 sensitivity to co-occurrences arises from the chunking that results from the repetition of
127 groups of elements. PARSER (Perruchet & Vinter, 1998) and TRACX (French, Addyman, &
128 Mareschal, 2011) are probably the best known models instantiating this approach (see also
129 McCauley & Christiansen, 2019).

130 Although they assume different learning mechanisms, these approaches are actually
131 quite hard to tell apart, as they make similar predictions regarding most experimental SL
132 settings. Interestingly, they do make different predictions regarding the temporal dynamics of
133 learning small regular sequences embedded within larger ones (e.g., a sequence of three
134 items, ABC, where A was consistently followed by B, and B by C). Based on the assumption
135 that prior contextual information can influence pattern extraction, the *SRN model* predicts an
136 advantage for the final part of an embedded sequence (e.g., slower learning of the first two
137 items than of the final one). By contrast, *PARSER* assumes that the input material is subjected
138 to random attentional exploration, and predicts that there will be no difference between the
139 beginning and end of the sequence. *TRACX* assumes that chunks are constructed on a left-to-
140 right basis, leading to the prediction that AB will be learned before BC.

141 Evidence accumulated over the past decade supports the chunking approach (e.g.,
142 Giroux & Rey, 2009; Orbán, Fiser, Aslin, & Lengyel, 2008; but see also Franco &
143 Destrebecqz, 2012), and TRACX has been proved to outperform the other models in
144 simulating several benchmark effects of regularity extraction (French et al., 2011). However,
145 the results of some recent studies have highlighted new constraints for chunking-based

146 models (Kim, Seitz, Feenstra, & Shams, 2009; Turk-Browne et al., 2005; see also Minier,
147 Fagot, & Rey, 2016, for similar results in baboons). These studies of learning 3-item patterns
148 found that C is learned faster than B, which can be interpreted as an effect of the strong
149 contextual information AB preceding C, compared with the weaker contextual information A
150 preceding B. This can be accounted for by an associative learning mechanism, but runs
151 counter to the predictions by the aforementioned chunking models. However, to date, it is not
152 clear whether the learning advantage for the final stimulus in a repeated pattern is observed in
153 other learning situations, such as the extraction of a single regular pattern hidden in noise.
154 The first goal of the present set of experiments was therefore to study the detection dynamics
155 of a regular letter triplet and to test the replicability of previous findings showing faster
156 learning for the letter in the last position of the triplet (i.e., C) compared with the one in the
157 second position (i.e., B).

158 The second goal was to ask how regularity extraction is influenced by different
159 learning conditions, that is, how do the characteristics of the pattern and its environment
160 affect learning? Interestingly, SL models (e.g., SRN, PARSER or TRACX) state that if the
161 contextual information is made up of different elements of the regular pattern, then the
162 critical factors for detecting this regularity will be the number of repetitions and the amount
163 of interfering information inserted between two repetitions of the regular pattern. With a
164 sufficient number of repetitions and a limited amount of interfering information, these models
165 therefore predict that participants will have no difficulty detecting the regular pattern. We
166 examined whether the evidence yielded by the present set of experiments supported this
167 claim.

168 Overview of the Experiments

169 Our study comprised four experiments. Experiment 1 tested the extraction of a
170 repeated triplet made up of consonants that alternated with random noise (sequences of two to

171 five letters, randomly selected from a set of five different consonants). Experiment 2 tested
172 the extraction of a similar statistical regularity, but in contrast to the first experiment, the
173 repeated triplet was made up of vowels. In Experiment 3, we changed the nature of the
174 random (i.e., unstructured) noise separating the triplet repetitions, such that although the
175 noise sequences were still two to five letters long, these were drawn from a set of 14
176 consonants. Finally, Experiment 4 was identical to Experiment 3, except that the random
177 sequences between repetitions of the triplet were shorter (no more than three letters). The
178 data yielded by these four experiments are available on Open Science Framework at
179 https://osf.io/dyb4u/?view_only=d35620f91740450b9a915643f6c49308.

180 Experiment 1

181 Method

182 Participants

183 A total of 21 adults (7 men, 14 women; $M_{age} = 20.15$ years), all native French speakers
184 and students at Aix-Marseille University, took part in the study in exchange for a course
185 credit. All reported normal or corrected-to-normal vision, and none reported a history of
186 attention problems or reading disabilities.

187 Procedure and materials

188 The experiment was run on a portable computer equipped with a serial response box
189 and an Audio-Technica microphone. The microphone was fixed to an adjustable stand and
190 positioned approximately 3 cm from the participant's mouth.

191 The naming task, administered via E-Prime 2.0 (Schneider, Eschman, & Zuccolotto,
192 2002), involved the sequential presentation of individual letters in 70-point Arial white font
193 in the centre of a black background. Participants were instructed to read aloud each letter as
194 fast as possible. Speech onset and accuracy were recorded for each letter. Accuracy was
195 scored by an experimenter present in the testing room, who scored errors but also (rare)

196 microphone failures as incorrect responses. Each letter stayed on the screen until the
197 microphone was triggered at speech onset. The next letter then appeared after a fixed
198 interstimulus interval (ISI) of 800 ms.

199 Participants first performed a microphone test, which also allowed them to familiarize
200 themselves with the task. The microphone test consisted of 12 randomly selected naming
201 trials. The actual rapid naming experiment consisted of 3 blocks of 100 trials (i.e., individual
202 letter presentations) each. The letter stream that participants were exposed to was constructed
203 from a set of printed consonants (F, H, L, M, N, P, R, S, T). Eight letters were randomly
204 drawn from this set for each participant: three letters were used for the repeated triplet, and
205 triplet repetitions (15 per block, 45 in total) were always separated by two to five random
206 consonants, chosen from the five remaining letters. Frequency was balanced across the noise
207 letters for each block of 100 trials. The repeated triplet was never a three-letter alphabetic run
208 (e.g., LMN) or a well-known (French) abbreviation. The letters making up the triplet and
209 their serial order were counterbalanced across participants.

210 Participants could take a break after every block. After Blocks 1 and 2, participants
211 received oral feedback telling them that they were performing well, but had to try to speed up
212 (this feedback was given independently of their actual performance or speed). In total, the
213 naming task lasted approximately 10-15 minutes.

214 All participants responded to a short questionnaire after completing the naming task.
215 In standard SL experiments participants are typically tested after the exposure phase with a 2-
216 alternative forced choice task, testing the recognition of regular patterns against different
217 foils. Given that our focus is on a learning situation with only one regular triplet, building a
218 2-AFC task was problematic because it would be impossible to control for the frequency of
219 the regular triplet and the foils. We therefore opted for a questionnaire to get information
220 about the participants' explicit knowledge of the regularity (acknowledging that this might be

245 dependent variable. The fixed effect variables included in the model were position (1-3) and
 246 repetition number (1–45), as well as their two-way interaction. Position was sum-coded
 247 (Position 1: -1 1; Position 2: 1 0; Position 3: 0 1), and repetition was mean-centred here and
 248 in all subsequent models. The model included the maximum random effect structure that
 249 allowed convergence (Barr, 2013; Barr et al., 2013): $SOL \sim Position + Repetition +$
 250 $Position:Repetition (1 + Position + Repetition + Position:Repetition | Participant)^3$. In other
 251 words, we had a random intercept for participant and a random by-participant slope for
 252 position, repetition and the Position x Repetition interaction. It should be noted that triplet
 253 learning was predicted to result in a main effect of position (with faster SOLs for predictable
 254 2nd and 3rd positions) and a Position x Repetition interaction.

255 The results of the model are summarized in Table 2. We only found a significant effect
 256 of repetition, with the negative coefficient for this effect reflecting an acceleration (faster
 257 SOLs) over the course of the experiment. Model comparison with a likelihood-ratio test
 258 (following the guidelines established by Barr et al., 2013) revealed that neither the main
 259 effect of position, $\chi^2(2) = 0.58, p = 0.75$, nor the Position x Repetition interaction effect, $\chi^2(2)$
 260 $= 3.25, p = 0.20$, significantly improved the model fit.

261 -- Table 2 about here --

262 In a second analysis, we tested whether there was evidence for significant learning at
 263 the group level for each of the blocks. Learning was quantified as the difference score
 264 between mean log-transformed naming SOLs for unpredictable letters (Position 1) versus
 265 predictable letters (Positions 2 and 3). As such, a positive score could be interpreted as
 266 evidence for learning. We opted for the use of log-transformed SOLs (rather than the raw

³ It should be noted that we did not include letter identity as a random effect in the model, as this would have led to many instances of nonconvergence (across the four experiments). Although this could potentially have left us with more unexplained variance, it was not a concern, as in each experiment, the triplets were either randomly selected for each participant and/or letter position was counterbalanced, ensuring that any biases for individual letters were averaged out.

267 values) to control for the baseline differences in the speed of participants' naming responses
 268 (see Siegelman et al., 2019).⁴ When we compared the mean learning difference score for each
 269 of the three blocks (see Table 1) with the hypothetical mean 0 using a one-sample *t* test, and
 270 found no evidence of significant learning (i.e., mean SOL difference score significantly
 271 greater than zero) in any of the blocks (all *ts* > 1 and *p*_{one-tailed} > .10).

272 Questionnaire

273 Eight of the 21 participants reported noticing a repeated pattern. Only one of them
 274 correctly recalled the triplet (i.e., all three letters in the right order), but five other participants
 275 correctly reported one subsequence (either Letters 1&2 or Letters 2&3).

276 Discussion

277 Surprisingly, the results of this first experiment showed that there was no significant
 278 acceleration for predictable letters. Furthermore, SOLs were not influenced by the serial
 279 position of the letter within the triplet. A number of participants noticed the presence of a
 280 repeated sequence, but most were unable to accurately recall the triplet. Although the
 281 presence of the repeated triplet looked obvious from the point of view of the experimenters,
 282 the majority of participants did not even notice it. Regularity detection in this specific
 283 experimental situation, in which attentional processing was oriented toward the naming of
 284 each letter, was apparently very limited for most participants.

285 This surprising result is at odds with the predictions of current SL models. Assuming
 286 that participants have to pay attention and process each letter in order to retrieve and produce

⁴To exemplify the influence of the log transformation, let us consider two participants with a mean difference of 100 ms between unpredictable and predictable letters, but a different baseline SOL: P1 unpredictable = 500 ms, predictable = 400 ms; P2 unpredictable = 300 ms, predictable = 200 ms. Because of the baseline difference, P2's relative acceleration for predictable stimuli was far greater. The difference between predictable and unpredictable stimuli after log-transforming the SOLs reflects this, with 0.22 for P1 and 0.41 for P2.

287 its name, these models predict that the residual activation for Letter 1 generated at trial $t-1$
288 should enhance the activation of Letter 2 at trial t , merely through associative learning
289 mechanisms. With sufficient repetitions, these transient memory traces should be reinforced,
290 and the activation of Letter 1 should gradually come to predict and pre-activate the neural
291 population coding for Letter 2. Apparently, for the majority of participants, the present
292 experimental conditions were ineffective in producing this mandatory associative learning of
293 adjacent patterns, indicating that we reached the limit of these mechanisms here.

294 The three following experiments were conducted to clarify this surprising result. In
295 Experiment 2, we tested the extraction of a repeated triplet of vowels (e.g., A, O, U). Given
296 that the letters for the triplet were drawn from a different category than the set of random
297 letters, which were all consonants, we expected the repeated triplet to be more salient, and the
298 detection of the regularity more efficient.

299 Experiment 2

300 Method

301 Participants

302 A different sample of 21 native French adults (2 men, 19 women; $M_{\text{age}} = 19.81$ years)
303 took part in the experiment in exchange for a course credit or payment. As in the previous
304 experiment, all the participants had normal or corrected-to-normal vision, and none of them
305 reported a history of attention problems or reading disabilities.

306 Procedure and materials

307 The naming task procedure was identical to the one used in Experiment 1. The
308 material, however, was different, in that the regular triplet was made up of three vowels. We
309 always used the same three vowels (A, O, U), but their order was counterbalanced across
310 participants. The regular triplet was inserted into a random sequence of consonants drawn
311 from a set of five consonants (F, L, N, R, S), and the triplet repetitions (15 per block) were

312 always separated by two to five random consonants.

313

314 Results

315 Only correct responses (97.22% of the data) were analysed. Trials where the stimulus
316 presentation onset was delayed by more than 10 ms were excluded (0.98% of the data), as
317 were four data points with SOLs exceeding 800 ms.

318 Table 3 summarizes the results of Experiment 2. The plot in Figure 3 suggests that
319 letter predictability had a strong effect on SOLs, and this was confirmed by the results of our
320 statistical analysis.

321 -- Table 3 about here –

322 -- Figure 3 about here –

323 The mixed model used to analyse the data of Experiment 2 was identical to the model
324 we used in Experiment 1. Its results are summarized in Table 4.

325 -- Table 4 about here –

326 We found a significant effect of repetition, with the negative coefficient for this effect
327 reflecting a decrease in SOLs. The coefficients for the effect of Position 3 reflect the fact that
328 SOLs were significantly faster for predictable Position 3 letters relative to the mean SOL
329 across all positions. Finally, a significant negative interaction coefficient indicated a
330 significantly greater acceleration for Position 3 letters relative to the mean acceleration across
331 all positions. Model comparison revealed that both the main effect of position, $\chi^2(2) = 21.80$,
332 $p < 0.001$, and the Position x Repetition interaction effect, $\chi^2(2) = 70.43$, $p < 0.001$, were
333 significant. A follow-up analysis revealed that pairwise position contrasts were significant for
334 Position 1 - Position 2, $t(21.01) = 4.58$, Tukey-adjusted $p < 0.001$, and Position 1 - Position 3,
335 $t(20.13) = 5.99$, Tukey-adjusted $p < 0.001$, but not for Position 2 - Position 3, $t(19.97) = 2.38$,
336 Tukey-adjusted $p = 0.07$).

337 When we looked at learning as the difference score between log-transformed SOLs
338 for unpredictable and predictable letters, we found strong evidence for learning even in the
339 first block, $t(20) = 5.09$, $p_{\text{one-tailed}} < .001$, and learning increased further with exposure, $t(20) =$
340 3.21 , $p_{\text{one-tailed}} < .001$ for Block 2; $t(20) = 4.03$, $p_{\text{one-tailed}} < .001$ for Block 3 (see Table 3)⁵.

341 Questionnaire

342 Nineteen of the 21 participants reported noticing a repeated pattern, and 14 of them
343 correctly recalled the triplet. Two other participants correctly reported one subsequence
344 (Letters 1&2 or Letters 2&3).

345 Discussion

346 The results of Experiment 2, in contrast to those of our first experiment, revealed clear
347 effects of predictability on SOLs. Shorter SOLs were observed for the second and third letters
348 in the repeated triplet, and this difference increased across repetitions. Results further showed
349 an increased naming advantage for Position 3 over Position 2—a pattern consistent with
350 previous findings (e.g., Minier et al., 2016).

351 The use of different letter categories for the structured and unstructured material
352 (vowels in the triplet and consonants in the noise) may, of course, have served as a cue that
353 facilitated the parsing of the continuous sequence and the extraction of the regular triplet
354 pattern. Participants' responses to the awareness questionnaire suggest that, for at least 90%
355 of them, the resulting knowledge about the structure was conscious. This result therefore
356 indicates that regularity detection is possible within this experimental paradigm, though only
357 if the regular triplet is made more salient than the random information.

358 Returning to the question of why no learning was observed in Experiment 1, one
359 possible explanation is that the regularity was presented within noise that was still relatively

⁵ It should be noted that we only compared predictable versus unpredictable vowels here, so even though vowels and consonants may not trigger the voice key in the same way (thus affecting SOLs), this could not bias our analyses.

360 structured. That is, given that the noise letters were drawn from a set of just five consonants,
361 the theoretical mean transitional probability between the different noise letters was .25.
362 Participants' responses on the post-task questionnaire indicated that regularities were also
363 detected in the unstructured noise material. We tentatively suggest that the structure
364 perceived in the noise may have interfered with the extraction of the actual triplet. In
365 Experiment 3, we sought to increase the signal-to-noise ratio, without giving any cues for the
366 regular triplet. We tested whether we could find evidence for regularity detection in a
367 consonant-only version of the task using *noisier* noise. Therefore, instead of selecting them
368 from a set of five consonants, we drew the noise letters from a set of 14 consonants, making
369 the transitional probabilities between noise letters much smaller than they were in Experiment
370 2.

371 Experiment 3

372 Method

373 Participants

374 A sample of 22 native French speakers (7 men, 15 women; $M_{age} = 21.73$ years) took
375 part in the study in exchange for either a course credit or a payment.

376 Procedure and materials

377 The procedure was identical to the one used in Experiments 1 and 2. The letter stream
378 was constructed with the full set of 20 French consonant letters minus W (referred to in
379 French as *double V* [double U], and the low-frequency letters Q and X (hence, a set of 17).
380 Three letters were used to construct the triplet (as before, the letter organization of the triplet
381 was counterbalanced across participants), while the 14 remaining letters were used for the
382 unstructured noise. Triplet repetitions (15 per block) were always separated by two to five
383 randomly structured consonants, as in the previous experiments.

407 underlying statistical structure of the letter stream – as reflected by a difference score
408 between SOLs for unpredictable and predictable letters that was significantly greater than
409 zero, $t(20) = .99$, $p_{\text{one-tailed}} = .17$. Significant learning was apparent in the subsequent learning
410 blocks: $t(20) = 2.64$, $p_{\text{one-tailed}} < .01$ for Block 2, and $t(20) = 1.69$, $p_{\text{one-tailed}} = .05$ for Block 3
411 (see Table 5).

412 Questionnaire

413 Thirteen of the 21 participants reported noticing a recurrent letter sequence. Three of
414 them could recall the whole triplet, and two others correctly recalled one subsequence
415 (Letters 1&2 or Letters 2&3).

416 Discussion

417 In line with the results of Experiment 2, the difference in SOLs between unpredictable
418 and predictable letters increased across blocks. It should be noted that the online learning
419 effect was substantially smaller than the one observed for the vowel triplet. Significant
420 learning also emerged later (in the second block rather than in the very first). Unsurprisingly,
421 in the absence of any cue other than the statistical properties of the stream, far fewer
422 participants were able to explicitly recall the repeated triplet (3/21 vs. 14/21 for Experiment
423 2).

424 A key result of these first three experiments was that the context in which the regular
425 patterns were presented influenced online learning performances. To account for the lack of
426 online learning in our first experiment, we tentatively hypothesized that the statistical
427 structure in the noise interfered with the extraction of the actual triplet. The fact that we
428 found learning under nearly identical learning conditions, the only difference being the set of
429 letters used to construct the noise sequences, suggests that the degree of latent structure in the

430 noise sequences affected the detection of the regularity⁶. This result is problematic for most
431 SL models. Recall of the letters making up the regular triplet should not have been affected
432 by the manipulation of the noise information in Experiment 3, and results should have been
433 the same as those in Experiment 1.

434 Previous research has demonstrated that learners form expectations about the kind of
435 structure present in an information stream, based on previous exposure to other streams
436 (Lew-Williams & Saffran, 2012), and may therefore fail to learn structures that conflict with
437 their expectations (Gebhart, Aslin, & Newport, 2009). A similar conflict may occur within a
438 single stream when wrong expectations are formed on the basis of the noise information
439 (which was not sufficiently noisy in Experiment 1). In that case, participants may keep in
440 mind a random repetition (which is more likely to occur in Experiment 1 due to the small
441 number of filler letters) and this expectation may interfere with the discovery of the genuine
442 regularity. An alternative (though not necessarily mutually exclusive) interpretation relates to
443 memory constraints (Frank & Gibson, 2011; Frank, Goldwater, Griffiths, & Tenenbaum,
444 2010). The presence of quasi-regularities in the noise sequences may be disadvantageous if
445 they are being kept active in working memory. This could be especially true in the context of
446 a demanding task such as rapid naming that presumably takes up capacity itself.

447 In the fourth and final experiment, we aimed to determine the effect of reducing the
448 distance between occurrences of the regular pattern. All SL models predict that shorter noise
449 sequences between triplet repetitions should lead to improved learning.

450

⁶ It should be noted that although the triplet was repeated the same number of times (45) in each of the experiments, the relative frequency of triplet letters versus noise letters was higher in Experiment 3 than in Experiment 1. This factor may have contributed to participants' better learning performances. Faster SOLs for Position 1 than for noise letters (see Fig. 5) suggest that participants also picked up on the greater frequency of the first letter in the triplet. However, given that the difference between unpredictable Position 1 and predictable Positions 2 and 3 increased, this frequency effect cannot fully account for the data.

451 Experiment 4452 Method453 Participants

454 A sample of 24 native French speakers (4 men, 20 women; $M_{\text{age}} = 20.1$ years) took part
455 in the study in exchange for a course credit.

456 Procedure and materials

457 The procedure used in Experiment 4 was identical to the one used in Experiment 3,
458 except that triplet repetitions were always separated by no more than three randomly arranged
459 consonants (rather than the two to five randomly arranged consonants in Experiments 1-3).
460 As the total number of trials was identical to the number in the three previous experiments
461 (300 trials in three blocks of 100 trials), there were 62 rather than 45 triplet repetitions.

462 Results

463 Only correct responses (97.17% of the data) were analysed. Trials where the stimulus
464 presentation onset was delayed by more than 10 ms were excluded (0.97% of the data), as
465 were 11 data points with SOLs exceeding 800 ms.

466 The results of Experiment 4 are summarized in Table 7 and Figure 5.

467 -- Table 7 about here --

468 -- Figure 5 about here --

469 The model included the maximum random effect structure that allowed convergence
470 (Barr, 2013; Barr et al., 2013): $\text{SOL} \sim \text{Position} + \text{Repetition} + \text{Position} \times \text{Repetition} (1 +$
471 $\text{Position} + \text{Position} \times \text{Repetition} | \text{Participant})$. The results of the model are summarized in
472 Table 8.

473 -- Table 8 about here --

474 There was a significant effect of repetition and the predicted effect of position: overall

475 SOLs were significantly faster for the predictable Position 3 compared with the mean across
 476 all positions. Finally, the significant negative interaction coefficient indicated greater
 477 acceleration for Position 3 across repetitions, relative to the mean acceleration for all
 478 positions. Model comparisons revealed a significant main effect of position, $\chi^2(2) = 12.82$, p
 479 $< .01$, and a significant Position x Repetition interaction, $\chi^2(2) = 8.05$, $p = .018$. Pairwise
 480 position contrasts were significant for Position 1 - Position 2, $t(23.02) = 3.85$, Tukey-adjusted
 481 $p < 0.01$, and Position 1 - Position 3, $t(22.98) = 3.647$, Tukey-adjusted $p < 0.01$, but not for
 482 Position 2 - Position 3, $t(22.94) = 1.32$, Tukey-adjusted $p = 0.40$.

483 One-sample t tests revealed that participants already exhibited significant learning of
 484 the underlying statistical structure of the letter stream in the first block, $t(23) = 2.94$, $p_{\text{one-tailed}}$
 485 $< .01$, which remained significant in subsequent learning blocks, with $t(23) = 2.89$, $p_{\text{one-tailed}} <$
 486 $.001$ for Block 2, and $t(23) = 3.84$, $p_{\text{one-tailed}} < .001$ for Block 3 (see Table 7).

487 To directly compare learning in the current experiment with learning in Experiment 3,
 488 we ran another linear mixed model on the data for the two experiments, subsetting the data of
 489 Experiment 4 to include only the first 45 repetitions. In this model, learning score was the
 490 dependent variable, and experiment, repetition and the Experiment x Repetition interaction
 491 were fixed effects with a random by-participant intercept. Experiment was sum-coded
 492 (Experiment 3: -1; Experiment 4: 1). We found significant main effects of Experiment ($\beta =$
 493 0.04 , $SE = 0.01$, $p < .001$) and Repetition ($\beta = 0.005$, $SE = 0.001$, $p < .001$), and a significant
 494 interaction effect ($\beta = 0.002$, $SE = 0.001$, $p < .001$), confirming stronger learning in
 495 Experiment 4 than in Experiment 3 (see also Fig. 6).

496 -- Figure 6 about here --

497 Questionnaire

498 Nineteen of the 24 participants reported noticing a recurrent letter sequence. Thirteen

499 could recall the whole triplet, while four others correctly recalled one subsequence (Letters
500 1&2 or Letters 2&3).

501 Discussion

502 In Experiment 4, we tested the prediction that shorter noise sequences between triplet
503 repetitions would further improve learning in the naming task. Results showed that overall
504 learning scores were indeed higher than in Experiment 3. With its 17 additional repetitions,
505 the present experiment also provided information regarding the trajectory of SOLs in the later
506 stages of pattern learning. Interestingly, the decrease in SOLs for predictable letters continued
507 unabated across the 62 repetitions (no sign of reaching asymptote).

508 General Discussion

509 In the present study, participants had to name out loud single letters that were
510 displayed one at a time on a computer screen. Unbeknownst to them, the stream contained a
511 repeated letter triplet. Our data suggest that SOLs were sensitive to online statistical
512 computations: with exposure, SOLs for the predictable second and third letters in the repeated
513 triplet decreased. However, this effect was only present when the information stream had
514 what could be described as a high signal-to-noise ratio. To be detected, the triplet either had
515 to have a salient feature compared with the noise information (Exp. 2), or the noise sequences
516 between successive presentations of the regular pattern had to be sufficiently noisy (Exp. 3)
517 or short (Exp. 4). Otherwise, the regular pattern remained undetectable for most participants
518 (Exp. 1).

519 Taken together, the results of our four experiments have two main implications for
520 models of implicit SL. First, they show that although SL mechanisms are powerful, they also
521 have limitations. The detection of co-occurrences and regularities does not systematically
522 take place when participants are exposed to a repeated regular pattern of adjacent items, even
523 if this pattern is relatively simple. Mere repetition is not a sufficient condition for a regularity

524 to stand out from a stream of variable information, and for participants to detect it. The
525 regular pattern will be detected either because of a feature that makes it salient with respect to
526 the surrounding variable information (i.e., vowels vs. consonants; Exp. 2) or because the
527 mean interval between two repetitions is small enough for the memory trace of the co-
528 occurrences to be sufficiently reinforced (Exp. 4). This raises important issues, such as the
529 role of regularity learning in more natural contexts, as well as educational ones. In language
530 learning in particular, a field in which SL has become a dominant theoretical construct in
531 recent years, the current findings point to the limitations of our implicit co-occurrence
532 learning abilities.

533 Second, the present results indicate that the context or surrounding information in
534 which the regularities are presented may matter for SL (Exp. 1 & 3). If the variable context is
535 not variable enough, associative learning mechanisms may extract co-occurrences that have
536 sufficiently strong transitional probabilities, but which are irrelevant. This is an issue that has
537 so far received too little attention, as almost all previous research has used input streams with
538 a similar latent structure, repeating n (usually between four and eight) triplets or pairs with a
539 transitional probability of 1 between the items within each one (Siegelman et al., 2016).

540 The present data also replicate previous findings on the dynamics of regularity
541 extraction. The results of Experiment 2, where we tested a vowel triplet in consonant noise,
542 revealed greater acceleration for Position 3 versus Position 2 letters, and we saw a similar
543 trend in Experiments 3 and 4. This could be interpreted as an effect of context on the learning
544 of the final stimulus in a repeated triplet (i.e., the final stimulus benefits from the contextual
545 information provided by the stimuli that consistently precede it), in line with the effect
546 described by Minier et al. (2016) in the motor sequence learning trajectory of baboons. It
547 therefore suggests that in a verbal SL task, greater contextual information facilitates
548 prediction (see also Rey, Minier, Malassis, Bogaerts, & Fagot, 2018). As argued by Minier et

549 al. (2016), this learning advantage for the final item or embedded pattern is predicted by the
550 SRN model, but poses challenges for chunking models such as PARSER, which predicts no
551 difference between learning for the initial (Letters 1&2 in a triplet) and final (Letters 2&3)
552 embedded patterns, or TRACX, which predicts faster learning for the initial one (Letters
553 1&2) - the opposite of what we found.

554 Prospects and limitations

555 We believe that the Hebb-naming paradigm described here offers a simple
556 behavioural approach to studying learning dynamics online, suitable for studying how fast
557 and with which trajectory learners capture the statistical properties of incoming sensory
558 information. It could be used to complement existing offline measures and might help to
559 overcome some of the psychometric shortcomings of offline measures, such as test
560 interference. As a more implicit and direct measure (see also Isbilen, Frost, Monaghan, &
561 Christiansen, 2018), SOL might prove particularly useful for studying SL in young children
562 (e.g., Arnon, 2019; Lammertink, van Witteloostuijn, Boersma, Wijnen, & Rispens, 2018) or
563 certain patient groups (e.g., amnesic patients; Schapiro, Gregory, Landau, McCloskey, &
564 Turk-Browne, 2014) who have difficulty with the 2-AFC testing format. It also has a
565 considerable advantage (over for example the RT-based measure in an SRT task) due to the
566 many degrees of freedom in constructing the regular sequence (e.g., contrary to the SRT task,
567 it is possible to have several sequences with transitional probabilities of 1). It could be
568 employed with all sorts of nameable stimuli with large set sizes (e.g., pictures, words) and
569 with different types of regularities. By extension, this measure could also be included in
570 verbal AGL and Hebb repetition paradigms.

571 The above formulation “as a more implicit and direct measure” requires some further
572 clarification. We worked on the premise that faster SOLs for predictable letter stimuli can
573 occur when learning is implicit, that is, when the stream of letters is processed without “the

574 conscious intention to find out whether the input information contains regularities” (Hulstijn,
575 2005, p. 131). However, this does not mean that the learning trajectories we observed were
576 uniquely shaped by implicit learning processes (Andringa & Rebushat, 2015). In each of the
577 experiments, by the end of the task (i.e., after several dozen repetitions) several participants
578 displayed conscious knowledge of the regularity that had been learned, and the pattern of
579 questionnaire results across our four experiments suggests that either awareness emerged
580 with increased implicit learning, or some emerging awareness of the regularity (while
581 participants were engaged in the naming task) amplified the online learning effect as we
582 measured it. Splitting participants from Experiment 4 in two groups of similar sizes (i.e.,
583 participants who could recall vs. who could not recall the repeated sequence of letters (with N
584 = 13 and $N = 11$, respectively), we indeed found that the interaction between Position 3 and
585 Repetition was significant for those who could recall the sequence ($\beta = -1.22$, CI [-2.06, -
586 0.37], $p < .02$) but not for the other group ($\beta = -0.51$, CI [-1.23, 0.21], $p = 0.191$).

587 Although the present investigation goes some way toward the development of a Hebb
588 naming SL task, future research will have to examine whether the task can be adapted to
589 other types of verbal stimuli and to the auditory modality (where the participants are asked to
590 shadow rather than to name), and whether it can also be employed to study different types of
591 regularities (e.g., nonadjacent co-occurrences). Furthermore, from a psychometric
592 perspective, it is important to examine whether the online naming measure can reliably tap
593 into individual performances on the task and predict offline performance.

594 Conclusion

595 We asked participants to name letters presented in continuous letter sequences and
596 measured their SOLs in four experiments. Overall, our data suggest that SOLs are sensitive to
597 stimulus predictability and to online statistical computations. Our results also highlight the
598 influence of the context in which a regular pattern is presented, and a major limitation of

599 implicit co-occurrence learning abilities in the context of an active naming task.

600

601 Acknowledgements

602 This work was supported by the BLRI Labex (ANR-11-LABX-0036) and Institut
603 Convergence ILCB (ANR-16-CONV-0002) (grant awarded to Arnaud Rey and Benoit
604 Favre), as well as by the Fyssen Foundation, of which Louisa Bogaerts was a research fellow
605 in 2015-2016. Louisa Bogaerts is currently funded by the European Union's Horizon 2020
606 research and innovation programme under the Marie Skłodowska-Curie Grant Agreement
607 No. 743528 (IF-EF). This research was also supported by the CHUNKED ANR project
608 (#ANR-17-CE28-0013-02). We are grateful to Jay McClelland for the insightful discussions
609 that inspired some of the main ideas in this work.

610 Open Practices Statements

611 Data and materials for all the experiments are available on Open Science Framework.
612 None of the experiments were preregistered.

613 Conflict of Interest

614 AR, LB, LT, GB, AF, and BF declare that they have no conflict of interest.

615 Ethical Approval

616 All procedures in the present experiments involving human participants were
617 performed in accordance with the ethical standards of the institutional and/or national
618 research committee and with the 1964 Declaration of Helsinki and its later amendments or
619 comparable ethical standards.

620 Informed Consent

621 Informed consent was obtained from each of the participants included in the study.

622

623

624

625 References

- 626 Abla, D., Katahira, K., & Okanoya, K. (2008). On-line assessment of statistical learning by
 627 event-related potentials. *Journal of Cognitive Neuroscience*, 20(6), 952-964.
- 628 Andringa, S., & Rebuschat, P. (2015). New directions in the study of implicit and explicit
 629 learning. *Studies in Second Language Acquisition*, 37(2), 185-196.
- 630 Arciuli, J., & Simpson, I. (2012). Statistical learning is related to Reading Ability in Children
 631 and Adults. *Cognitive Science*, 36(2), 286-304.
- 632 Arnon, I. (2019). Statistical learning, implicit learning and first language acquisition:
 633 Evaluating the link between statistical learning measures and language outcomes. *Topics*
 634 *in Cognitive Science*, 11(3), 504-519.
- 635 Aslin, R. N., Saffran, J. R., & Newport, E. L. (1998). Computation of conditional probability
 636 statistics by 8-month-old infants. *Psychological Science*, 9, 321–324.
- 637 Barr, D. J. (2013). Random effects structure for testing interactions in linear mixed-effects
 638 models. *Frontiers in Psychology*, 4, 328.
- 639 Barr, D. J., Levy, R., Scheepers, C., & Tily, H. J. (2013). Random effects structure for
 640 confirmatory hypothesis testing: Keep it maximal. *Journal of Memory and Language*, 68,
 641 255–278.^[1]_{SEP}
- 642 Batterink, L. (2017). Rapid statistical learning supporting word extraction from continuous
 643 speech. *Psychological Science*, 28(7), 921-928.
- 644 Batterink, L., Reber, P. J., Neville, H., & Paller, K. A. (2015). Implicit and explicit
 645 contributions to statistical learning. *Journal of Memory and Language*, 83, 62-78.
- 646 Bogaerts, L., Siegelman, N., Ben-Porat, T. & Frost, R. (2017): Is the Hebb repetition task a
 647 reliable measure of individual differences in sequence learning? *The Quarterly Journal*

- 648 *of Experimental Psychology*. doi:10.1080/17470218.2017.1307432
- 649 Bogaerts, L., Siegelman, N., & Frost, R. (2016). Splitting the variance of statistical learning
650 performance: A parametric investigation of exposure duration and transitional
651 probabilities. *Psychonomic Bulletin & Review*, 23(4), 1250-1256.
- 652 Christiansen, M.H. (2019). Implicit-statistical learning: A tale of two literatures. *Topics in*
653 *Cognitive Science*, 11(3), 468-481.
- 654 Dale, R., Duran, N. D., & Morehead, J. R. (2012). Prediction during statistical learning, and
655 implications for the implicit/explicit divide. *Advances in Cognitive Psychology*, 8(2),
656 196-209.
- 657 Durrant, S. J., Taylor, C., Cairney, S., & Lewis, P. A. (2011). Sleep-dependent consolidation
658 of statistical learning. *Neuropsychologia*, 49(5), 1322-1331.
- 659 Elman, J. L. (1990). Finding structure in time. *Cognitive Science*, 14, 179–211.
- 660 Fine, A. B. & Florian Jaeger, T. (2013), Evidence for implicit learning in syntactic
661 comprehension. *Cognitive Science*, 37, 578–591.
- 662 Fiser, J., & Aslin, R. N. (2001). Unsupervised statistical learning of higher-order spatial
663 structures from visual scenes. *Psychological Science*, 12, 499–504.
- 664 Franco, A., & Destrebecqz, A. (2012). Chunking or not chunking? How do we find words in
665 artificial language learning? *Advances in Cognitive Psychology*, 8, 144.
- 666 François, C., Teixidó, M., Takerkart, S., Agut, T., Bosch, L., & Rodriguez-Fornells, A.
667 (2017). Enhanced neonatal brain responses to sung streams predict vocabulary outcomes
668 by age 18 months. *Scientific Reports*, 7(1), 12451.

- 669 Frank, M. C., & Gibson, E. (2011). Overcoming memory limitations in rule learning.
670 *Language Learning and Development, 7*, 130–148.
- 671 Frank, M. C., Goldwater, S., Griffiths, T., & Tenenbaum, J. B. (2010). Modeling human
672 performance in statistical word segmentation. *Cognition, 117*, 107–125.
- 673 French, R. M., Addyman, C., & Mareschal, D. (2011). TRACX: A recognition-based
674 connectionist framework for sequence segmentation and chunk extraction. *Psychological*
675 *Review, 118*, 614–636.
- 676 Gebhart, A. L., Newport, E. L. & Aslin, R. N. (2009). Statistical learning of adjacent and
677 nonadjacent dependencies among nonlinguistic sounds. *Psychological Bulletin and*
678 *Review, 16*, 486–490.
- 679 Giroux, I., & Rey, A. (2009). Lexical and sublexical units in speech perception. *Cognitive*
680 *Science, 33*(2), 260-272.
- 681 Gómez, D. M., Bion, R. H., & Mehler, J. (2011). The word segmentation process as revealed
682 by click detection. *Language, Cognition and Neuroscience, 26*, 212–223.
- 683 Hebb, D. (1961). *Distinctive features of learning in the higher animal*. In J. F. Delafresnaye
684 (Ed.), *Brain mechanisms and learning* (pp. 37–46). Oxford: Blackwell.
- 685 Hulstijn, J. H. (2005). Theoretical and empirical issues in the study of implicit and explicit
686 second-language learning. *Studies in Second Language Acquisition, 27*, 129–140.
- 687 Isbilen, E. S., Frost, R. L. A, Monaghan, P., & Christiansen, M .H. (2018). Bridging artificial
688 and natural language learning: Comparing processing- and reflection-based measures of
689 learning. In T. T. Rogers, M. Rau, X. Zhu, & C. W. Kalish (Eds.), *Proceedings of the*
690 *40th Annual Conference of the Cognitive Science Society* (pp. 1856-1861). Austin, TX:
691 Cognitive Science Society.

- 692 Karuza, E. A., Farmer, T. A., Fine, A. B., Smith, F. X. & Jaeger, T. F. (2014). On-line
693 measures of prediction in a self-paced statistical learning task. In *Proceedings of the 36th*
694 *Annual Meeting of the Cognitive Science Society* (pp. 725–730). Quebec City, Canada.
- 695 Kim, R., Seitz, A., Feenstra, H., & Shams, L. (2009). Testing assumptions of statistical
696 learning: Is it long-term and implicit? *Neuroscience Letters*, *461*(2), 145-149.
- 697 Lammertink, I., van Witteloostuijn, M., Boersma, P., Wijnen, F., & Rispens, J. (2018).
698 Auditory statistical learning in children: Novel insights from an online measure. *Applied*
699 *Psycholinguistics*. doi:10.1017/S0142716418000577
- 700 Lew-Williams, C., & Saffran, J. R. (2012). All words are not created equal: Expectations
701 about word length guide infant statistical learning. *Cognition*, *122*, 241-246.
- 702 McCauley, S. M., & Christiansen, M. H. (2019). Language learning as language use: A cross-
703 linguistic model of child language development. *Psychological Review*, *126*(1), 1-38.
- 704 Minier, L., Fagot, J., & Rey, A. (2016). The temporal dynamics of regularity extraction in
705 non-human primates. *Cognitive Science*, *40*(4), 1019-1030.
- 706 Misyak, J. B., Christiansen, M. H., & Tomblin, J. B. (2010). On-line individual differences in
707 statistical learning predict language processing. *Frontiers in Psychology*, *1*, 31.
- 708 Rebuschat, P., & Monaghan, P. (2019). Editors' introduction: Aligning implicit learning and
709 statistical learning: Two approaches, one phenomenon. *Topics in cognitive*
710 *science*, *11*(3), 459-467.
- 711 Page, M., & Norris, D. (2009). A model linking immediate serial recall, the Hebb repetition
712 effect and the learning of phonological word forms. *Philosophical Transactions of the*
713 *Royal Society London B Biological Sciences*, *364*(1536), 3737-3753.
714 doi:10.1098/rstb.2009.0173
- 715 Perruchet, P., & Pacton, S. (2006). Implicit learning and statistical learning: One

- 716 phenomenon, two approaches. *Trends in Cognitive Sciences*, *10*, 233–238.
- 717 Perruchet, P., & Vinter, A. (1998). PARSER: A model for word segmentation. *Journal of*
718 *Memory and Language*, *39*, 246–263.
- 719 Orbán, G., Fiser, J., Aslin, R. N., & Lengyel, M. (2008). Bayesian learning of visual chunks
720 by human observers. *Proceedings of the National Academy of Sciences*, *105*(7),
721 2745-2750.
- 722 Ordonez Magro, L., Attout, L., Majerus, S., & Szmalec, A. (2018). Short -and long-term
723 memory determinants of novel word form learning. *Cognitive Development*, *47*, 146-157.
724 doi:10.1016/j.cogdev.2018.06.002
- 725 Reber, A. S. (1967). Implicit learning of artificial grammars. *Journal of Verbal Learning and*
726 *Verbal Behavior*, *6*, 855.
- 727 Rey, A., Minier, L., Malassis, R., Bogaerts, L., & Fagot, J. (2018). Regularity extraction
728 across species: Associative learning mechanisms shared by human and non-human
729 primates. *Topics in Cognitive Science*. doi:10.1111/tops.12343
- 730 Rodríguez-Fornells, A., Cunillera, T., Mestres-Missé, A., & de Diego-Balaguer, R. (2009).
731 Neurophysiological mechanisms involved in language learning in adults. *Philosophical*
732 *Transactions of the Royal Society B: Biological Sciences*, *364*(1536), 3711-3735.
- 733 Saffran, J. R., Aslin, R. N., & Newport, E. L. (1996). Statistical learning by 8-month-old
734 infants. *Science*, *274*, 1926–1928.
- 735 Schapiro, A. C., Gregory, E., Landau, B., McCloskey, M., & Turk-Browne, N. B. (2014).
736 The necessity of the medial temporal lobe for statistical learning. *Journal of Cognitive*
737 *Neuroscience*, *26*, 1736-1747.

- 738 Schneider, W., Eschman, A., & Zuccolotto, A. (2002) *E-Prime user's guide*. Pittsburgh, PA:
739 Psychology Software Tools Inc.
- 740 Siegelman, N., Bogaerts, L., Armstrong, B., & Frost, R. (2019). What exactly is learned in
741 visual statistical learning? Insights from Bayesian modeling ? *Cognition*, 192, 104002.
- 742 Siegelman, N., Bogaerts, L., Christiansen, M., & Frost, R. (2016). Towards a theory of
743 individual differences in statistical learning. *Philosophical Transactions of the Royal*
744 *Society – Biology*, 372, 20160059.
- 745 Swingley, D. (2005). Statistical clustering and the contents of the infant vocabulary.
746 *Cognitive Psychology*, 50, 86–132.
- 747 Szmalec, A., Duyck, W., Vandierendonck, A., Mata, A. B., & Page, M. P. A. (2009). The
748 Hebb repetition effect as a laboratory analogue of novel word learning. *The Quarterly*
749 *Journal of Experimental Psychology*, 62(3), 435-443. doi:10.1080/17470210802386375
- 750 Thiessen, E. D., Kronstein, A. T., & Hufnagle, D. G. (2013). The extraction and integration
751 framework: A two-process account of statistical learning. *Psychological Bulletin*, 139,
752 792–814.
- 753 Turk-Browne, N. B., Jungé, J. A., & Scholl, B. J. (2005). The automaticity of visual
754 statistical learning. *Journal of Experimental Psychology: General*, 134(4), 552.
755
756

757 Table 1758 *Means and Standard Deviations for Raw Speech Onset Latencies (SOLs) and Learning*759 *Scores in Experiment 1*

	Block 1	Block 2	Block 3	Total
Raw SOL				
Position 1	411 (68)	382 (67)	376 (71)	389 (70)
Position 2	413 (73)	388 (67)	364 (84)	388 (77)
Position 3	415 (67)	389 (73)	376 (72)	393 (72)
Learning score	0	-.02	.02	

760

761

762 Table 2763 *Results of the Mixed Model for Experiment 1*

Predictor	β	CI	SE	<i>p</i>	
(Intercept)	390.3	[376.3 , 404.3]	7.1	< .001	***
Position 2	-1.9	[-8.7 , 4.8]	3.4	.58	
Position 3	2.9	[-4.8 , 10.6]	3.9	.47	
Repetition	-1.2	[-1.7 , -0.8]	0.2	< .001	***
Position 2: Repetition	-0.2	[-0.5 , 0.1]	0.2	.14	
Position 3: Repetition	0	[-0.3 , 0.3]	0.2	.99	

764 *Note.* Position was sum-coded.

765

766 Table 3767 *Means and Standard Deviations for Raw Speech Onset Latencies (SOLs) and Learning*768 *Scores in Experiment 2*

	Block 1	Block 2	Block 3	Total
Raw SOL				
Position 1	382 (66)	343 (64)	334 (73)	352 (71)
Position 2	364 (76)	299 (84)	270 (93)	311 (93)
Position 3	352 (75)	284 (106)	248 (107)	295 (106)
Learning score	.07	.16	.25	

769

770

771 Table 4772 *Results of the Mixed Model for Experiment 2*

Predictor	β	CI	SE	<i>p</i>	
(Intercept)	320.2	[299.9 , 340.5]	10.3	< .001	***
Position 2	-8.9	[-17.2 , -0.7]	4.2	.04	*
Position 3	-24.3	[-33.1 , -15.4]	4.5	< .001	***
Repetition	-2.5	[-3.3 , -1.8]	0.4	< .001	***
Position 2: Repetition	-0.4	[-0.8 , -0.02]	0.2	.05	*
Position 3: Repetition	-0.8	[-1.2 , -0.3]	0.2	0.004	***

773 *Note.* Position was sum-coded.

774

775

776 Table 5777 *Means and Standard Deviations for Raw Speech Onset Latencies (SOLs) and Learning*778 *Scores in Experiment 3*

	Block 1	Block 2	Block 3	Total
Raw SOL				
Position 1	404 (57)	397 (66)	396 (66)	399 (63)
Position 2	404 (59)	377 (72)	376 (80)	386 (72)
Position 3	390 (58)	363 (92)	370 (89)	375 (82)
Learning score	.01	.07	.09	

779

780

781 Table 6782 *Results of the Mixed Model for Experiment 3*

Predictor	β	CI	SE	p	
(Intercept)	386	[351, 421]	17.91	< .001	***
Position 2	-0.9	[-5.6, 3.7]	2.37	.71	
Position 3	-12.3	[-23.7, -0.9]	5.81	.06	
Repetition	-0.5	[-1.4, 0.35]	0.45	.26	
Position 2: Repetition	-0.3	[-0.68, 0.09]	0.19	.16	
Position 3: Repetition	-0.1	[-0.64, 0.44]	0.28	.72	

783 *Note.* Position was sum-coded.

784 Table 7785 *Means and Standard Deviations for Raw Speech Onset Latencies (SOLs) and Learning*786 *Scores in Experiment 4*

	Block 1	Block 2	Block 3	Total
Raw SOL				
Position 1	429 (64)	414 (69)	418 (75)	420 (70)
Position 2	405 (78)	377 (95)	344 (120)	375 (102)
Position 3	404 (82)	357 (122)	328 (127)	363 (116)
Learning score	.08	.21	.34	

787

788

789

790 Table 8791 *Summary of the Fixed Effects in the Mixed Model for Experiment 4*

Predictor	β	CI	SE	p	
(Intercept)	395.3	[374.3 , 416.4]	10.2	< .001	***
Position 2	-7.3	[-14.9 , 0.4]	3.8	.07	
Position 3	-17.8	[-30.6 , -5]	6.1	< .01	**
Repetition	-1.4	[-2.2 , -0.6]	0.4	< .001	***
Position 2: Repetition	-0.05	[-0.3 , 0.2]	0.14	.74	
Position 3: Repetition	-0.8	[-1.4 , -0.3]	0.2	< .01	**

792 *Note.* Position was sum-coded.

793

794

795 Figure Captions

796

797 Figure 1. Density plot of speech onset latencies showing the fitted normal distribution in blue,
798 with a red line indicating our cut-off score.

799 Figure 2. Plot with smoothed estimate of mean speech onset times in Experiment 1 as a
800 function of letter position and number of repetitions. Grey-shaded areas indicate 95%
801 confidence intervals around linear regression lines. Dashed lines represent the best linear fit.

802 Figure 3. Plot with smoothed estimate of mean speech onset times in Experiment 2 as a
803 function of letter position and number of repetitions. Grey-shaded areas indicate 95%
804 confidence intervals around linear regression lines. Dashed lines represent the best linear fit.

805 Figure 4. Plot with smoothed estimate of mean speech onset times in Experiment 3 as a
806 function of letter position and number of repetitions. Grey-shaded areas indicate 95%
807 confidence intervals around linear regression lines. Dashed lines represent the best linear fit.

808 Figure 5. Plot with smoothed estimate of mean speech onset times in Experiment 4 as a
809 function of letter position and number of repetitions. Grey-shaded areas indicate 95%
810 confidence intervals around linear regression lines. Dashed lines represent the best linear fit.

811 Figure 6. Comparison of learning scores and their changes across repetitions for all-
812 consonant triplet in consonant-noise experiments. Grey-shaded areas indicate 95%
813 confidence intervals around linear regression lines. Dashed lines represent the best linear fit.

814

815

816

817

818

819

820

821

822

Figure 1

823

824

825

826

827

Figure 2

828

829

830

831

Figure 3

832

833

834

835

836

837

838

Figure 4

839

840

841

842

843

844

Figure 5

845

846

847

848

849

850

Figure 6

851

852

853

854