

UC Merced

Proceedings of the Annual Meeting of the Cognitive Science Society

Title

Error and expectation in language learning: An inquiry into the many curious incidents of "mouses" in adult speech

Permalink

<https://escholarship.org/uc/item/2bb8k6xg>

Journal

Proceedings of the Annual Meeting of the Cognitive Science Society, 31(31)

ISSN

1069-7977

Authors

Dye, Meoldy
Ramscar, Michael

Publication Date

2009

Peer reviewed

Error and expectation in language learning: The curious absence of "mouses" in adult speech

Michael Ramscar & Melody Dye
Department of Psychology, Stanford University,
Jordan Hall, Stanford, CA 94305.

Abstract

Although many learning theories make use of negative evidence, it is often overlooked in the language-learning literature, leading both to claims that learning simple aspects of grammar is logically impossible and appeals to a universal grammar. Here we investigate the ability of young children to correct their tendency to over-regularize plural nouns. We present an error-driven model of plural learning that makes a surprising prediction: at an appropriate stage in learning, children's tendency to over-regularize irregular plurals can be reduced through exposure to regular plurals alone. We describe a simulation and a behavioral experiment showing that, consistent with the model's predictions of 'U-shaped' learning, memory testing on regular plurals led to significant reductions in plural over-regularization in six-year-olds, while increasing over-regularization in four-year-olds. Prediction error appears to be a strong corrective source of evidence in learning, suggesting that learning language may be far more possible than is sometimes supposed.

Introduction

Gregory: "Is there any other point to which you would wish to draw my attention?"

Holmes: "To the curious incident of the dog in the night-time."

Gregory: "The dog did nothing in the night-time."

Holmes: "That was the curious incident."

"Silver Blaze," Sir Arthur Conan Doyle.

A racehorse vanishes on the eve of an important race, its trainer murdered. Sherlock Holmes lights upon a crucial piece of evidence: a dog on the premises has remained silent throughout the time in question. The fact that the dog did not bark – and thus, that an expected event did not occur – proves an important clue to the identity of the murderer. As the curious incident of the dog in the nighttime reminds us, much can be learned from discrepancies between what is expected and what actually occurs.

In what follows, we show how in the ordinary course of their lives, people use the discrepancy between what they expect and what they actually experience as a vital source of information in learning; and that often, as in the case of Sherlock Holmes and *The Silver Blaze*, the non-occurrence of expected events provides important negative evidence. That people use such evidence is only natural: expectation and prediction-error are important components of animal learning (Rescorla,

1988). However, these factors have been largely overlooked in discussions of children's learning, especially in relation to language. The extensive literature asserting the lack of negative evidence to children learning language (e.g., Chomsky, 1959; Pinker, 1984, 2004; Marcus, 1993) either ignores expectation and error-driven learning, or treats them superficially at best. Expectation is usually dismissed as a weak form of 'indirect negative evidence' that can offer little to no assistance in the complex process of language acquisition (Pinker, 2004). Here we show that prediction-error provides an abundant source of evidence in human learning, and in particular language learning, by testing and confirming an intriguing prediction that error-driven learning makes about children's plural over-regularization errors: namely, that at an appropriate point in learning, the tendency of children to over-regularize irregular plurals can be reduced through exposure to regular plurals alone.

Prediction error and learning theory

Formal learning models are able to account for a wide range of the effects associated with learning by assuming that learning is driven by the discrepancy between what is expected and what is actually observed (error-driven learning). The learned predictive value of cues produces expectations, and any difference in the value of what is expected versus what is experienced produces further learning. In the Rescorla-Wagner (1972) model, for example, the change in associative strength between a stimulus i and a response (or event) j on trial n is defined as:¹

$$\Delta V_{ij}^n = \alpha_i \beta_j (\lambda_j - V_{total}) \quad (1)$$

Learning is governed by the value of $(\lambda_j - V_{TOTAL})$ where λ_j is the value of the predicted event and V_{total} is the predictive value of a set of cues. In the ordinary course of learning, the discrepancy between λ_j and V_{total} reduces over repeated trials, producing a negatively accelerated learning curve, and asymptotic learning.

¹ n indexes the current trial. $0 \leq \alpha_i \leq 1$ denotes the saliency of cue i , $0 \leq \beta_j \leq 1$ denotes the learning rate of event j , λ_j denotes the maximum amount of associative strength that cue j can support, and V_{total} is the sum of the associative strengths between all cues j present on the current trial and event j .

What is often overlooked is what happens when a predicted event does not occur. If a cue predicts something that doesn't follow, then λ_j will have a value of zero for that trial. In this case the discrepancy ($\lambda_j - V_{TOTAL}$) will have a negative value, resulting in a reduction in the associative strength between the cues present on that trial and the absent feature j . For example, in modeling learning in a dog being trained to expect food when a bell is sounded, setting λ_j to 1 for training trials where food is given, and 0 for later trials when no food appears, allows for the characteristic patterns of training and extinction to be modelled. This means that latent learning about the relationship between cues and events that are not actually present occurs in these circumstances, and it is this process that is a key aspect of learning.

Thus, in error-driven learning, cues compete with one another for relevance, producing associative learning patterns that can differ greatly from those that would arise out of a record of the correlation between cues and outcomes (Rescorla, 1988). There is evidence that this kind of cue competition is operative at the neural level. Increases and decreases in the firing rates of monkeys' striatal dopamine neurons appear to track the degree to which the outcome of training trials are under- or over-predicted (Hollerman & Schulz, 1998).

Figure 1. Four logical situations a child might arrive at while trying to “learn” a language (for the purposes of the example, language learning is assumed to be a process in which the child guesses the grammar that underlies that adult target language). Each circle represents the set of sentences constituting a language. “H” stands for the child’s “hypothesized language”; “T” stands for the adult “target language.” “+” indicates a grammatical sentence in the language the child is trying to learn, and “-” represents an ungrammatical sentence (Pinker, 1989).

Expectation in language learning

A good example of the considerations that have led to the widespread belief that much of the conceptual structure of language is innate (see e.g. Pinker, 1984) is the “logical problem of language acquisition” (LPLA). A classic statement of this is provided by Pinker (1984) and is depicted in Figure 1. According to the LPLA, children, in attempting to learn language, “hypothesize the grammar of the adult language to be learned” (strictly speaking, the child’s task is to guess the set of grammatical sentences that comprise a language; Gold, 1967).

Possible languages are depicted as circles corresponding to sets of word sequences, and four logical possibilities for how a child’s hypothesis might differ from adult language are given. In the first possibility (a), the child’s hypothesis language, H, is disjoint from the language to be acquired (the “target language” - T). In terms of noun usage, on which we focus here, this corresponds to the state of a child learning English who cannot produce any well-formed noun plurals (the child might say things like “the mouses” but never “the mice.”). In (b), the sets H and T intersect, corresponding to a child who has learned some nouns correctly but others incorrectly (the child uses nouns like “mice” alongside incorrect words like “gooses”). In (c), H is a subset of T, which means that the child has mastered usage of some but not all English noun plurals and never uses forms that are not part of English. Finally, in (d), H is a superset of T, meaning that the child has mastered all English nouns but nevertheless produces some forms that are not part of the English language (i.e., the child says both “mouses” and “mice” interchangeably).

Since the LPLA assumes that learners cannot recover from erroneous inferences without corrective feedback, and because children do not get the kind of feedback required (Brown & Hanlon, 1970), it follows accordingly that, children cannot acquire language simply by attending to the input. (Indeed, the idea that language is learned purely from experience is often regarded as having been effectively disproved; see Baker, 1979; Gold, 1967; Pinker, 1989)

However, the assumption that *explicit* negative feedback is required if children are to correct errors is entirely inconsistent with both the principles of error-driven learning described above, and evidence that people do indeed make use of prediction-error in learning (Ramscar, et al, in submission). Further, Ramscar and Yarlett (2007) showed that general error-driven learning principles can be used to model the patterns of children’s plural acquisition.

In the Ramscar and Yarlett model, plural items are represented as semantic cues to phonological outcomes. Each item is represented as an exemplar in memory, and each exemplar comprises an associative link between a semantic and a phonological component. For example, the plural noun CARS is represented by a couplet encoding the association between the general semantics of cars, including their plurality, and the phonological form /cars/. The model supposes that over-regularization – children saying foots instead of feet, for example – arises out of a failure to discriminate the cues predicting individual plural forms from one another. In early learning, the presence of any set of multiple objects serves as a cue to plurals. This results in the co-activation of regular plural forms when a child

encounters the cues to an irregular form, with the high frequency of regular forms giving rise to interference.

The model assumes that learning is driven by what the child has heard, and what the child expects to hear based on prior experience. Because regular and irregular forms are learned at different rates (because of their frequencies) and require different degrees of discrimination (due to the amount of support or competition experienced) the effects of competition in the model vary depending upon the kind of plural being produced and the current state of learning. As a result, the model makes some unique predictions regarding circumstances under which children's tendency to over-regularize plurals might be resolved. These are: (1) that children should converge on the correct output if they repeat plurals, including over-regularizations, because although they predict the learned item on each trial, early in learning, the representations of individual forms are not sufficiently discriminated from most of the high-frequency regular items to prevent generalization; and (2) that the pattern of interference will follow a 'U-shape' (i.e., the interference from high-frequency items will *worsen* before being resolved by the discrimination of individual forms).

Experimental results confirmed these predictions (Ramscar & Yarlett, 2007). In one study, children who over-regularize helped a doll learn plural naming. Over the course of several blocks of regular and irregular items, older children converged on the correct forms of irregular plurals (e.g., production of 'childs' decreased, while 'children' increased), without any new input or corrective feedback. Under the same conditions, younger children's over-regularization worsened, consistent with 'U-shaped' learning. A similar pattern of data was obtained when a semantic decision task was interspersed between pre- and post- tests on irregular plurals: older children who performed an old/new task on pictures of plural items over-regularized less on the post-test, while younger children over-regularized more.

However, a very strong prediction of error-driven learning was not tested in these studies: if item discrimination is driven by prediction error as described, as children's representations of irregular plurals improves, exposure to regular plurals *alone* ought to lower of the rate at which children over-regularize. The logic of this somewhat counter-intuitive prediction is as follows: because regular nouns in English are frequent (both in terms of the number of regular plural noun types, and the overall number of plural noun tokens that are regular), the majority of plural forms cued by "plurality" will be plural forms which resemble their singular forms, but which end in +/S/. Since over-regularization is a failure to discriminate the appropriate cues to individual items present, (i.e., generalization) – if children encounter the cues of to

regular plurals (e.g., a group of dogs), poor discrimination will result in the prediction of irregulars. The resultant prediction error will lead to children learning to negatively associate regular cues with irregular forms, which will increase the discrimination of regulars and irregulars. This increased discrimination of irregular plurals will in turn lead to a reduction in over-regularization. Finally, although prediction errors for irregular items are caused by the activation of the cues for regular items, error frequency is a function of how well the irregular items have been learned; this depends on the extent to which a child has learned that plurality cues irregular forms, which is in turn a function of exposure to individual irregular items. It follows then that early in development, when irregulars are weakly learned, exposure to regular plurals will generate little irregular prediction error. Meanwhile the overall frequency of regulars will result in a steady increase in the level of interference that produces over-regularization, as new regular plurals are learned and existing regulars strengthen their representations.

Simulation Experiment

To test this idea, we implemented a variant of the Ramscar & Yarlett (2007) model. The model assumes that plural items are represented as semantic cues to phonological outcomes. In addition, over-regularization is predicted to result from a failure in early learning to weigh a sufficiently narrow semantic representation of irregular plural items. Since a child might expect to pluralize based on general plurality, or on the plurality of specific items (Ramscar & Yarlett, 2007), for the purposes of the current simulation, we represented this in terms of two competing hypotheses, which were reinforced whenever an irregular plural item was presented. One hypothesis was item specific (e.g., plural mouse is the cue to *mice*), while the other was more general (i.e., e.g., plurality is the cue to *mice*). Simultaneously, we simulated the learning of regular plurals. Due to the fact that regular plurals occur more frequently, and because their singular and plural forms overlap, we assumed that they offer more support to the general plural semantic hypothesis than irregulars. Irregular plurals offer more support to the item-specific hypothesis.

Learning about the couplets was simulated using the Rescorla-Wagner (1972) rule described above. In the simulation, the learning rate, β_j , for the semantic hypotheses (cues) was set at a constant, and λ_j was set at 100% for the semantic-phonological couplets, which included both regular and irregular plurals forms. To simulate the high type and token frequency of regular plurals, V_{ij} for the regular plurals was learned with α_i set to a high value (i.e., in the Rescorla-Wagner model, α_i effectively serves as a separate learning rate for each

cue_i) while V_{ij} for the irregular plurals was learned with α_i set to a low value.² This allowed training to be simulated by alternately presenting the model with regular and irregular items in training, to simulate a child's exposure to regular and irregular plurals at different frequency levels.

To examine the effect of exposure to regular plurals alone at different stages in learning, the presentation of irregular plurals was withheld for 10 trials, the first of these coming early in the model's training, and the second later in training, after the response to regular plurals had asymptoted. Figure 2 shows the learning of the two irregular hypotheses (general and specific) and the general regular hypothesis.

Figure 2. Learning of the semantic cues to an irregular item such as *mice* and the regular /S/. The periods in which no irregular trials occurred appear as horizontal lines on the plot representing the *multiple mouse items* \Rightarrow *mice* hypothesis.

As in Ramsar & Yarlett (2007) the likelihood of over-regularization (i.e. failure to produce the learned response) was modeled as a result of response competition, caused by spreading activation to items in memory that are activated by the semantics of the situation but which correspond to different phonological forms. This activation is modeled as a function of the degree to which the competing semantic-phonological couplets have been learned, the strength of the semantic cue that co-activates them and a spreading activation parameter S (Ramsar & Yarlett, 2007). Figure 3 shows the strength of this interference signal across the training period, and Figure 4 shows the effect this competition has on the likelihood that a learned irregular response will be reproduced. In Fig. 4, response propensity is calculated by subtracting the value of the interference signal from the summed associative value of the correct response (Ramsar & Yarlett, 2007).

As can be seen from Figures 3 and 4, prediction errors for irregular items are caused by the activation of cues related to regular items, which results in the

² In the simulation: $\beta_j=0.3$ $\alpha_{i,regular}=0.4$; $\alpha_{i,irregular}=0.15$.

unlearning of the *multiple items* \Rightarrow *irregular* cue. Early in development, when irregulars are weakly learned, exposure to regular plurals will generate less overall irregular prediction error, and the overall frequency of regulars will result in a steady increase in the level of interference that produces over-regularization. Later in development, exposure to regular plurals produces more irregular prediction error, and interference no longer increases. As a result, the model predicts that depending on the overall prior exposure a child has had to plurals, exposure to regular plurals alone can lead to opposite effects (i.e., 'U-shaped' learning).

Figure 3. Interference and imitation levels over training.

Figure 4. Response propensity levels over training. Over-regularization will be likely when this value is negative.

Human Experiment

We tested these predictions using a semantic old/new task to expose children to regular plurals, and a test-train-test paradigm to establish a baseline rate of over-regularization for each child. This allowed us to examine the effect of children's exposure to regular plurals has on later irregular plural production (see Ramsar & Yarlett, 2007). Semantic priming (e.g., where priming the semantics of "doctor" yields shorter response latencies in a lexical decision task on "nurse"; Meyer and Schvaneveldt, 1971) indicates that phonological and orthographic representations can be activated by cueing their semantic features. The Ramsar & Yarlett (2007) model assumes that until the

representation of a phonological–semantic association reaches asymptote, the activation of an association can strengthen its representation (see Roediger & Karpicke, 2006). Thus explicitly priming the semantics of the nouns, even in the absence of any overt naming responses by the child, was expected to be sufficient to produce errors in prediction and subsequent latent learning. Furthermore, by not having children explicitly name items, we aimed to reduce the effect perseveration on spoken motor responses has in children’s performance during a post-test. We expected that this would allow for a better measure of their representation of the items tested.

Participants

24 four and 23 six year old children living resident in the vicinity of Palo Alto, California, and recruited from a database of volunteers. The average ages were 4 years and 7 months for the four year olds, and 6 years and 7 months for the six year olds.

Methods and materials

The children were randomly assigned to two groups, both of which were pre-tested on plural production.³ In the elicitation test the children were asked to help a cookie monster puppet learn to name a series of six irregular nouns, and six regular pairings of plural nouns. The children sat with the experimenter and named the nouns first from singular and then from plural depictions that were presented on a laptop computer.

In the experimental condition the children then performed an old/new task in which they were asked to tell a cookie monster whether or not they had seen depictions similar to those they had named in the pre-test. All depictions of the “old” items in training were novel, which required children to make categorization judgments to generate the correct answers. The children were asked to help the cookie monster identify them “By telling him, yes or no” to indicate whether they had already seen these depictions or not. When an object appeared, the experimenter asked the child to “Look at those – did cookie monster see those before?” Children who did not spontaneously respond were prompted, “Did cookie see these? Yes? No?” If no response was forthcoming, the experimenter proceeded to the next item. Half of the presented items were new depictions of the regular items in the pre-test and half were foils. The children were thus tested on 12 new and 12 old

³ The irregular items were MOUSE-MICE, CHILD-CHILDREN, SNOWMAN-SNOWMEN, GOOSE-GOOSE, TOOTH-TEETH and FOOT-FEET, while the regular matches were RAT, DOLL, COW, DUCK, EAR, and HAND. Ramsar & Yarlett (2007) Experiment 1 revealed that while children of these ages over-regularize these irregular plurals, they have knowledge of their correct forms.

items per block. All of the items were presented as depictions on a computer screen.

In the control condition, the children were shown 6 color slides after the pre-test, and then asked to tell the cookie monster whether they had seen that particular color before in an old/new task that contained an equal number of foils. The colors were presented as blocks filling the computer screen to avoid cuing any notion of plurality. The total time to complete each was equal. Both sets of children were then post-tested on exactly the same set of depictions that were used in the pre-test.

Figure 5. Pre and post test performance by age and condition

Results

The results overwhelmingly supported our predictions. The performance of the older children in the experimental condition improved between pre-and post test ($t(64)=2.256$, $p<0.05$) while the performance of the younger children declined ($t(66)=1.955$, $p<0.05$). There was little change in the performance of either age group in the control condition (see Figure 5). A 2 (pre- to post- test) x 2 (age) x 2 (condition) repeated measures ANOVA of the children’s plural production revealed a significant interaction between age and pre- to post-test performance ($F(1,43) = 8.32$, $p<0.01$), and a significant interaction between age, training type and pre- to post- test performance ($F(1,266) = 4.235$, $p=.05$).

General Discussion

In this experiment, we found that testing memory for regular plurals significantly reduced the rates of plural over-regularization in six-year-olds. Children learned about irregular plurals, and improved their production of them, even though none were present during training trials. We feel that this result is as surprising as it is, largely because of the lack of widespread understanding of error-driven learning processes (see also Rescorla, 1988). Overwhelmingly, research into language

learning has pre-occupied itself with the observable: that is, with what a child hears or sees. Researchers have variously touted “the lack of negative evidence” in language learning as a constraint on theory (Marcus, 1993; Pinker, 2004), and much virtue is attributed to models that learn from “positive evidence” alone. We feel this is regrettable. There is good reason to believe that error-driven learning describes the principal mechanism by which people acquire information about their environment (Miller, Barnet & Grahame, 1995; Siegel & Allen, 1996; Ramscar & Yarlett, 2007; Ramscar, et al, in submission). The basic principles of error-driven learning are supported both by animal (e.g., Kamin, 1969; Rescorla & Wagner, 1972) and neurobiological models (e.g., Hollerman & Schultz, 1998; Barlow, 2001). In developing accounts of human learning, error-driven learning ought to be primarily considered when it comes to establishing conceptual and theoretical constraints and default hypotheses.

Extrapolating from the findings presented here (see also Ramscar & Yarlett, 2007; Ramscar et al, in submission), it seems likely that the processes involved in verbal learning – reducing prediction-error between semantic cues in the world and linguistic forms – are critical to the development of our use of language as an abstract representational device in communication. Understanding language in terms of learning may, in the future, involve a reassessment of what human communication involves, requiring and inspiring new theories of language and its role in culture (Wittgenstein, 1953; Quine, 1960; Tomasello, 1999). At the very least, we would argue that by simply reversing the trend of ignoring learning in human development, we can and will reap many important scientific benefits.

Acknowledgments

This material is based upon work supported by NSF Grant Nos. 0547775 and 0624345 to Michael Ramscar

References

- Baker, C. (1979). Syntactic theory and the projection problem. *Linguistic Inquiry*, 10, 533–581
- Barlow H. (2001). Redundancy reduction revisited, *Network: Computation in Neural Systems*, 12, 241-253
- Brown, R., & Hanlon, C. (1970). Derivational complexity and order of acquisition in child speech. In J. R. Hayes (Ed.), *Cognition and the development of language*. New York: Wiley.
- Hollerman J.R., Schultz W. (1998) Dopamine neurons report an error in the temporal prediction of reward during learning. *Nature Neuroscience*, 1: 304-309.
- Kamin L.J. (1969). Predictability, surprise, attention, and conditioning. In: Campbell B, Church R (eds). *Punishment and Aversive Behaviour*. Appleton-Century-Crofts: New York.
- MacWhinney, B. (2004). A multiple process solution to the logical problem of language acquisition. *Journal of Child Language*, 31, 883–914
- Marcus, G. F. (1993). Negative evidence in language acquisition. *Cognition*, 46, 53–85
- Meyer, D.E. and Schvaneveldt, R.W. (1971). Facilitation in recognizing pairs of words: Evidence of a dependence between retrieval operations. *Journal of Experimental Psychology*, 90, 227-234
- Miller R.R., Barnet R.C. and Grahame N.J. (1995). Assessment of the Rescorla-Wagner Model, *Psychological Bulletin*, 117(3), 363-386.
- Pinker, S. (1984). *Language learnability and language development*. Cambridge, MA: Harvard University Press
- Pinker, S. (2004) Clarifying the logical problem of language acquisition. *Journal of Child Language*, 31, 949-953.
- Quine, W.V. (1960) *Word and Object*, Cambridge, MA: MIT Press.
- Ramscar, M. & Yarlett, D. (2007) Linguistic self-correction in the absence of feedback: A new approach to the logical problem of language acquisition. *Cognitive Science*, 31, 927-960
- Ramscar, M. Yarlett, D., Dye, M., Denny, K., & Thorpe, K. (in submission) The Feature-Label-Order Effect In Symbolic Learning
- Rescorla R.A. (1988). Pavlovian Conditioning: It’s Not What You Think It Is, *American Psychologist*, 43(3), 151-160.
- Rescorla R.A. and Wagner A.R. (1972). A Theory of Pavlovian Conditioning: Variations in the Effectiveness of Reinforcement and Nonreinforcement. In Black & Prokasy (Eds.), *Classical Conditioning II: Current Research and Theory*. New York: Appleton-Century-Crofts.
- Roediger, H.L., & Karpicke, J.D. (2006). Test-enhanced learning: Taking memory tests improves long-term retention. *Psychological Science*, 17, 249-255
- Rudy, J. W. (1974). Stimulus selection in animal conditioning and paired-associate learning: Variations in the associative process. *Journal of Verbal Learning & Verbal Behavior*, 13, 282-296
- Rumelhart D. E. & McClelland J. L (1986) On learning past tenses of English verbs. In Rumelhart & McClelland (eds) *Parallel Distributed Processing: Vol 2: Psychological & Biological Models*. Cambridge, MA: MIT Press.
- Siegel, S.G., & Allan, L.G. (1996). The widespread influence of the Rescorla-Wagner model, *Psychonomic Bulletin and Review*, 3(3), 314-321
- Tomasello, M. (1999). *The cultural origins of human cognition*. Cambridge, MA: Harvard University Press
- Wittgenstein, L (1953). *Philosophical Investigations* Oxford: Blackwell