

Language and Cognition

ELL 788

2/11

Language

- What do we mean when we talk about Language ?
- Learning new languages?
- Often, people talk about the unusual aspects of language use:
 - ▶ word origins (etymology)
 - ▶ Folklorisms like 'Eskimo words for snow'
 - ▶ new or invented languages
- The study of language often involves finding the 'weird' in the normal

We are effortless language users

- We produce (and understand) hundreds of utterances every day, all of which are meaningful
- Language in human beings is used to share complex knowledge across individuals, co-ordinate joint activities

Generativity

use fixed number of strings to generate a very large, potentially infinite number of sentences

This is generally understood as an adaptation characteristic of humans

Non-human communication systems

- We distinguish language from communication or other communicative systems found in other species
- Communication systems in other animals show an ability to learn and produce sequences e.g. birds (zebra finches), apes (Washoe, Kanzi, Nim Chimpsky)
- Mechanisms of acquisition and developmental trajectory and means of use are quite different from humans
- The origin of language: *the* big debate (that no one enjoys)

Non-human communication systems

- Critical evidence to discriminate between language origin theories is lost in time
- Continuity and discontinuity: Two hypotheses that describe the evolutionary emergence of language
 - ▶ Continuity: Adaptation and natural selection (ideas from Darwinian evolution) apply to the emergence of language
 - ▶ Discontinuity: Language is a relatively small 'jump' from pre-existing communicative abilities

Non-human communication systems

- Discontinuity: Human language ability represents a clear break from evolutionary past
- Discontinuity: Language is qualitatively different from communication systems in other animals

Famous proponents of each view

Noam Chomsky: language 'organ' as a sporadic mutation in humans

Phillip Lieberman: speech and motor control are a result of longer, evolutionary processes

- Two abilities with respect to observable physical features include:
 - ▶ physical configuration of the vocal tract
 - ▶ refined motor control over articulators
- Continuity: rudimentary speech abilities must've existed to produce complex vowel sounds (gradual upgradation)
- Discontinuity: only *Homo sapiens* had the nerve tracts associated with complex breathing control (required for speech)

What does it mean to know a language?

- Language is a cognitive ability
- Parallels with other abilities, such as vision
- Language as an adaptation, with advantages (complex knowledge) and disadvantages (lowered larynx)

The little star's beside a big star

ðə lɪdʒl stɑːz bəsaɪd ə bɪg stɑː

Duality of Patterning

Form discrete meaningful units from discrete, non-meaningful units

Translate into Hindi

The little star's beside a big star

yah chota taara ek bade taare ke paas hai

Arbitrariness

Relationship between objects and events in the world. The linguistic symbols used to represent them is arbitrary

More examples

the little star's beside a big star

* the little star's beside for a big star

* little the's beside a star big

Grammar

Regulates the combination of symbols into messages (Pinker and Jackendoff, 2005)

“A theory of grammar is a theory about the mental representation of linguistic knowledge” (Sag et. al, 2003)

(1) The little star 's beside a big star
Det Adj Noun Verb Prep Det Adj Noun

Lexicon

Words and their parts of speech

The little stars
The little cats
The little buses

Morphology

The study of words and word formation processes

(2) The little star 's beside a big star
Det Adj Noun Verb Prep Det Adj Noun

Syntactic structure

Levels of linguistic analysis

- Phonetics and Phonology: sounds and sound systems (of a language)
- Morphology (and Morpho-phonology): word formation and the knowledge of words
- Syntax: sentence and phrase formation processes
- Semantics: how sentences are connected with things in the world
- Discourse and Pragmatics: how all levels of language are used to communicate

Levels of linguistic analysis

- Constructing meaning is the entire reason why we use language
- This process takes place via linguistic expressions (combinatorial processes)
- Understanding this form and meaning pairing is the bread and butter of linguistics

What makes things meaningful *to* people?

- Perception, background knowledge and communicative context
- Also, other processes like inference interface with linguistic expression

Cognitive architecture

- Meaning has several interfaces:
 - ▶ linguistic context and prior knowledge
 - ▶ sensory perception
 - ▶ intention and action
- We can think of cognitive structures or 'thought' being acted upon by all these factors
- This brings the study of language a part of the enterprise of cognitive science

Language and Thought

- What is the connection between language and thought?

Does thought take place 'in' language ?

“Linguistic form provides one means for thought to be made available to awareness (another is visual imagery)” (Jackendoff, 2002)

- Primate cognition: integration of perception, action, inference and background knowledge (but not language)
- We can connect human cognitive structures or 'thought' with our evolutionary history as well

Do you think in English or Hindi?

- Translate: aap ne khaana khaaya?

Language and Thought

Can a language-specific set of meanings be separate from a person's general knowledge and beliefs about the world?

Spatial location and orientation

- Frames of reference to describe spatial orientation differ in English and Tzeltal Mayan (Levinson 1996, 2003)
- “Pass me the cup on your left” (English) vs. “Pass me the cup which is uphill” (Tzeltal)
- Egocentric axis (left-right) vs. Geocentric axis (north-south)
- This makes Tzeltal Mayan speakers more accurate at geographical locations/directions (and worse at left/right distinctions)
- Does language re-structure our non-linguistic cognition ?

Linguistic relativity

- Sapir-Whorf hypothesis: differences among languages strongly affect thought processes of their speakers
- Strong version: if a category is not expressed in a language, then the concept for that category does not exist (e.g. honorifics, left/right orientation)
- Weak version: certain concepts may be more easily accessible because these categories exist in the language

Summary

- Language properties: generativity, arbitrariness, duality of patterning
- Language origin theories: continuity and discontinuity hypotheses
- Language and cognition, language and thought

References

- Traxler: Introduction to Psycholinguistics: Understanding Language Science, Ch 1, Ch3
- Ray Jackendoff: Foundations of Language, Ch 1 (Example 'The little star's beside the big star' taken from pg6)