VERBAL SHORT-TERM MEMORY REFLECTS THE SUBLEXICAL ORGANIZATION OF THE PHONOLOGICAL LANGUAGE NETWORK

EVIDENCE FROM AN INCIDENTAL PHONOTACTIC LEARNING PARADIGM

Steve Majerus12, Martial Van der Linden13, Ludivine Mulder1, Thierry Meulemans1 & Frédéric Peters4
1 Department of Cognitive Sciences, University of Liege, Belgium

2 Fonds National de la Recherche Scientifique, Belgium

3 Cognitive Psychopathology Unit, University of Geneva, Switzerland

4 Cyclotron Research Unit, University of Liege, Belgium

Address for Correspondence

Steve Majerus

Department of Cognitive Sciences / Cognitive Psychopathology Sector

University of Liège

Boulevard du Rectorat, B33

4000 Liège

B-Belgium

tel : 0032 4 3664656

fax : 0032 4 3662808

email : smajerus@ulg.ac.be
ABSTRACT

The nonword phonotactic frequency effect in verbal short-term memory (STM) is characterized by superior recall for nonwords containing familiar as opposed to less familiar phoneme associations. This effect is supposed to reflect the intervention of phonological long-term memory (LTM) in STM. However the lexical or sublexical nature of this LTM support is still debated. We explored this question by using an incidental phonological learning paradigm. We exposed adults and 8-year-olds to an artificial phonotactic grammar that manipulated exclusively sublexical phonological rules. After incidental learning, we administered a nonword repetition STM task, with nonwords being either legal or illegal relative to the artificial phonotactic grammar. STM performance was significantly higher for legal than illegal nonwords, in both children and adults. These results demonstrate that verbal STM is indeed influenced by sublexical phonological knowledge. Moreover, verbal STM appears to reflect very subtle and automatic changes in the organization of the phonological network.

150 words

Key words: verbal short-term memory, phonological processing, sublexical processing, artificial grammar, incidental learning
INTRODUCTION

The number of verbal items that can be stored in short-term memory (STM) and recalled in correct serial order is not invariant, but changes as a function of different parameters of the verbal items themselves, such as their length and phonological similarity, but also the amount of underlying phonological and lexico-semantic knowledge. Many studies have indeed shown that STM recall is better for words than for nonwords, in both adults and children (e.g., Besner & Davelaar, 1982; Gathercole, Pickering, Hall, & Peaker, 2001; Hulme, Maughan, & Brown, 1991; Majerus & Van der Linden, 2003; Roodenrys, Hulme, & Brown, 1993; Turner, Henry, & Smith, 2000). This effect, called the lexicality effect, has been attributed to the influence of lexical phonological and semantic language knowledge that is available to support STM storage of words. Lexical language knowledge is supposed to influence temporary storage either (1) through a ‘redintegration’ process at the moment of retrieval, by which decaying traces of words stored in STM are reconstructed with reference to their corresponding lexical representations in long-term memory (LTM) (Hulme et al., 1991; Schweickert, 1993), or (2) by means of a more interactive process that prevents decay of STM traces already during storage, via recurrent feedforward-feedback activations between the STM trace and its lexical representations stored in LTM (e.g., Baddeley, Gathercole, & Papagno, 1998; R. Martin et al., 1999). Similarly, another lexical variable, word frequency, also influences verbal STM: increased performance is observed for immediate serial recall of high versus low frequency words (e.g., Brooks & Watkins, 1990; Gregg, Freedman, & Smith, 1989; Hulme, Roodenrys, Schweickert, Brown, Martin, & Stuart, 1997; Poirier & Saint-Aubin, 1996; Roodenrys, Hulme, Alban, Ellis, & Brown, 1994; Tehan & Humphreys, 1988; Watkins, 1997; Watkins & Watkins, 1977). Here the LTM influence does not seem to be related to differential item “redintegration” effects for high and low frequency words, but rather to higher inter-item lexico-semantic associations for high frequency words, as high and low frequency words are recalled at intermediate and identical levels when presented together in the same alternating list (Hulme, Stuart, Brown, & Morin, 2003).

However, LTM contributions do not only affect STM recall for words, but also for nonwords. Normal adults and children present significantly better STM performance for monosyllabic CVC nonwords containing CV- and VC-combinations that are common in their native phonology than for nonwords containing low probability diphones (phonotactic frequency effect; Gathercole, Frankish, Pickering, & Peaker, 1999; Majerus & Van der Linden, 2003). Gathercole et al. (1999) have suggested that this effect reflects the influence of sublexical phonological knowledge about the statistical properties of the language. Roodenrys and Hinton (2002), however, showed that when controlling for lexical neighborhood density (number of familiar words differing from the nonword’s phonological form by only one or two phonemes), no difference in performance was observed for immediate serial recall of nonwords containing high or low probability diphones. In the light of these results, they argue that the phonotactic frequency effect may rather reflect the intervention of lexical phonological knowledge, as nonwords with high-probability phonotactic patterns typically have a larger phonological neighborhood than nonwords with less frequent phonotactic patterns. Nevertheless, it must be noted that it is relatively difficult to create two nonword sets with contrasted phonotactic frequency counts while maintaining phonological neighborhood constant, as phonological neigbourhood and phonotactic frequency are likely to be strongly correlated. In the study by Roodenrys and Hinton (2002) the difference in phonotactic frequency counts between high and low diphone probability nonwords was indeed smaller than it was in the study by Gathercole et al. (1999) who did not control phonological neighborhood density. In another recent study, Nimmo and Roodenrys (2002) showed that immediate serial recall of monosyllabic nonwords composed of syllables frequently encountered in polysyllabic words yielded better performance than nonwords with a low syllable frequency count. They interpreted these data as supporting the existence of sub-word level phonological LTM influences on STM. However, although this study shows that syllable frequency influences nonword STM performance, it still does not demonstrate whether smaller sublexical units, such as diphone frequency, determine STM performance independently of lexical neighborhood.

The aim of the present study was to provide further evidence for the existence of sublexical phonological LTM effects on STM performance, and thus, more generally, for the close interactive relationships existing between the organization of the phonological language network and verbal STM. In order to achieve this goal, we used a novel two-step procedure. As it is difficult to create two nonword sets with similar lexical neighborhood densities but highly contrasted diphone frequency counts with respect to the phonological structure of the native language network, we first familiarized the participants with a new sublexical phonotactic artificial grammar that was supposed to create new phonotactic representations in the participants’ sublexical phonological network, while leaving the lexical phonological network unchanged. The second step consisted in a nonword repetition task, contrasting recall for nonwords whose phoneme combinations were either legal or illegal relative to the new phonotactic artificial grammar. If in this case, the participants still present an advantage for nonwords that contain diphone associations that are more familiar according to the new phonotactic representations that have been installed, then we would have further evidence for a sublexical phonological LTM support in verbal STM.

Our approach was based on a series of studies conducted by Saffran and colleagues. They showed that infants, who had been exposed during several minutes to a continuous sequence of CV syllables and governed by an artificial phonotactic grammar, later presented differential listening times for items that were either legal or illegal “words” according to the new phonotactic grammar (Saffran, Aslin, & Newport, 1996). More precisely, the test “words” had been embedded in the continuous familiarization sequence and could be isolated only on the basis of the distributional regularities of the different CV diphones within and between the “words”: for example, for the two test words “tibudo” and “pabiku”, the probability that, within the “word”, “bu” followed “ti” and “bi” followed “pa” was 1.0, while at “word” boundaries, the probability that “pa” followed “do” was only 0.33. The fact that during the test phase, infants presented a listening preference to target “words” as opposed to “part-words” which comprised the last syllable of one “word” and the first two syllables of another “word” (e.g., “dopabi”), showed that they were sensitive to the distributional regularities of phoneme associations. Using a similar procedure, Saffran, Newport and Aslin (1996) and Saffran, Newport, Aslin and Tunick (1997) showed that eight-year-old children and adults were able to categorize nonword strings as “words” or “nonwords” after incidental exposure to a 21-minute sequence of continuous CV syllables governed by an artificial phonotactic grammar. In sum, these familiarization studies show that the sublexical phonotactic structure of the phonological network can be changed in a very fast and subtle manner, and that this change will have an influence on subsequent language tasks. In this study, we used a similar procedure in order to explore whether STM performance will also reflect these subtle changes in the sublexical phonological network. Experiment 1 tested the influence of incidental phonotactic learning on verbal STM performance, while Experiment 2 was a control experiment designed to test the equivalence of the different STM lists when not preceded by an incidental phonotactic learning task.

EXPERIMENT 1:

THE INFLUENCE OF INCIDENTAL PHONOTACTIC

LEARNING ON NONWORD REPETITION
An incidental phonotactic learning procedure similar to that described in Saffran et al. (1996ab, 1997) was used. During the first phase of the experiment, the participants listened to a continuous sequence of CV-syllables, lasting approximately 30 minutes. Four different vowels and four different consonants were used and their combination was determined by an artificial phonotactic grammar that the participants ignored. This artificial grammar determined both how consonants and vowels could be associated (phoneme-level rules) and how CV-syllables could be associated (syllable-level rules). After the incidental learning phase, a nonword STM task was administered; it consisted in the repetition of single nonwords of increasing length that were either legal or illegal with respect to the artificial phonotactic grammar. We used a nonword repetition task rather than immediate serial recall of nonword lists because the presentation of lists of multiple nonwords would have forced us to use relatively short nonwords (containing no more than 3 syllables); otherwise the task would have become much too difficult, especially for children. Pilot testing had indeed shown that when presenting lists of multiple nonwords, the participants began to discard the first items and attempted to recall only the last nonword, especially when nonword length exceeded three syllables. However, we needed to present longer nonwords in order to be able to demonstrate the possible influence of incidentally acquired phonotactic knowledge, especially for higher orders rules. For example, it would be very difficult to explore the effect of syllable-level rules when using only two- or three-syllable nonwords, containing only one or two syllable associations on which the syllable rules can operate. Therefore we chose to use a task of increasing difficulty and which, at the same time, maximized the task commitment of the participants, by administering a single nonword repetition task of nonwords ranging from two to seven syllables.
Both adults as well as eight-year-old children participated in this experiment in order to explore whether sublexical phonological learning and its influence on STM performance are age-invariant or not. A previous study has shown that native diphone frequency effects on nonword recall in STM tasks are equivalent in 6-, 8-, 10-, and 14-year-old children and adults (Majerus & Van der Linden, 2003), suggesting that the influence of phonological knowledge on verbal STM performance is equivalent across ages. However, a recent study by Edwards, Beckman and Munson (2004) also showed that phonotactic frequency effects on nonword recall tended to decrease with increasing vocabulary knowledge in children. Thus we also might expect that adults, having larger vocabulary knowledge than children, could show diminished phonotactic frequency effects. In the present experiment, we wanted to determine whether we could replicate our earlier findings by controlling more strictly the sublexical nature of these STM-LTM interactions.

Participants

Thirty-six healthy adults and 36 children participated in this experiment. The adults had a mean age of 23 years (range: 19-29 years) and the children had a mean age of 7 years 9 months (range: 7 years 3 months – 8 years 5 months). The children were recruited from several primary schools of the city of Liège and the adults were selected from the general population of the city of Liège. All participants were native French-speakers, had been raised in a monolingual environment and presented no history of speech-language disorders or other neuro-developmental disorders.

Methods

Material. Incidental phonotactic learning. A sequence of 3000 CV-syllables was created. The consonants /p/, /t/, /l/ and /m/ and the vowels /a/, /u/, /i/, and /o/ were used. Relatively simple artificial phonotactic rules determined the possible combinations of the different phonemes and syllables (see Figure 1). At the phoneme level, half of the possible CV associations were legal according to our artificial phonotactic grammar and each of them occurred equally often in the incidental learning sequence; the other illegal CV associations were never presented in the learning sequence. At the syllable level, also half of the possible CV-CV associations were legal while the other half was illegal (see Figure 1). In order to eliminate any native language bias that could favour the legal diphones, it was assured that diphone frequency counts for legal and illegal CV combinations were equivalent relative to the phonological structure of French: according to the database of French phonology by Tubach and Boë, 1990, mean diphone frequency counts were 1045.87 units (range: 60-3318) for legal diphones and 1119.50 units (range: 63-3578) for illegal diphones. Furthermore, in order to ensure that the incidental learning task induces learning of phonotactic regularities which are independent of the specific material used in this experiment, a second incidental learning sequence of 3000 CV-syllables was created using the same four consonants and four vowels as in the first task. This second sequence was a symmetrically reversed version of the first one: every legal phoneme- and syllable-level combinations of version 1 became illegal in version 2 and every illegal combination of version 1 became legal in version 2. Both sequences were spoken by a native female French speaker, at a rate of one syllable every 600 ms, and recorded on computer disk at a sampling rate of 11025 Hz.

< INSERT FIGURE 1 ABOUT HERE >

Verbal STM task. Four different nonword lists were constructed, each containing nonwords ranging from two to seven CV syllables, with three different stimuli for each nonword length and each nonword condition. The consonants and vowels used were the same as in the artificial language, i.e., /a/, /u/, /i/,/o/, /p/, /t/, /l/ and /m/. With respect to version 1 of the artificial phonotactic grammar, the first nonword list (PS-legal nonwords) comprised 18 nonwords that were legal relative to both the phoneme- and syllable-level rules of the artificial language (e.g., pimutalopupi). The second nonword list (P-legal nonwords) comprised 18 nonwords that were legal with regard to the phoneme-level rules only, but illegal with respect to the syllable-level rules (e.g., mu mo pu lo ta mo), i.e. the CV-CV associations in these nonwords never occurred in the familiarization sequence. The third nonword list (S-legal nonwords) comprised 18 nonwords that were legal relative to the syllable-level rules, but illegal with respect to the phoneme-level rules (e.g., ma lu po mi to tu), i.e. the CV-diphones of these nonwords were never presented during the incidental learning sequence. The last nonword list (illegal nonwords) comprised 18 nonwords that were illegal with regard to both phoneme- and syllable-level rules (e.g., lu to ma po lu li).

For those participants who were exposed to version 2 of the artificial phonotactic grammar, exactly the same stimuli were used for the STM task, with the notable difference that the list status changed: the PS-legal nonwords when exposed to version 1 of the artificial phonotactic grammar became illegal nonwords when exposed to version 2, the P-legal nonwords when exposed to version 1 became S-legal nonwords when exposed to version 2, the S-legal nonwords when exposed to version 1 became P-legal nonwords when exposed to version 2, and illegal nonwords in version 1 became PS-legal nonwords in version 2. By using exactly the same material for testing participants exposed to either version 1 or 2 of the artificial phonotactic grammar, we could make sure that any difference in recall performance for the four nonword conditions is not simply an artefact related to the specific stimuli used in this experiment, but reflects the intervention of the phonotactic knowledge acquired during the incidental learning phase. Finally, it was ensured that diphone frequency counts for the CV combinations was equivalent in the four nonword conditions, relative to French phonological structure; spoken duration of the four nonword types was also identical (see Table 1). The stimuli were recorded by the same female French speaker as for the incidental learning sequence; they were stored on computer disk at a sampling rate of 11025 Hz. A full stimulus list is provided in the Appendix.

< INSERT TABLE 1 ABOUT HERE >

Procedure

The incidental learning sequence was presented though headphones via a PC computer, at a mean output amplitude of 70 dB. At the same time, the participants were presented complex line drawings on paper sheets they had to colour with crayons furnished by the experimenter. The colouring task was presented to the participants as the main task and they were encouraged to colour the drawings as creatively as possible without paying attention to the sound sequence, in line with the procedure developed by Saffran et al. (1996ab, 1997). This was done in order to reduce the likelihood of any explicit detection of the phonotactic rules included in the incidental learning sequence. Half of the participants in each age group were exposed to version 1 and the other half were exposed to version 2 of the incidental learning material. After the incidental learning phase, the STM task was administered: each participant was presented the legal nonword condition, followed by one of the three illegal nonword conditions. For each condition, the different nonwords were presented one by one, from the shortest to the longest nonword length; the three nonwords for each nonword length were presented in random order. The participants were instructed to repeat each nonword as accurately as possible after its presentation. The responses were tape-recorded for later transcription and scoring. At the end of the experiment, the participants were informed of the primary goal of the study, according to APA ethical standards.

Results

First, the presence of a main effect of incidental learning on nonword recall was explored by comparing number1 of items correctly recalled for the legal and illegal conditions, irrespectively of type of illegal condition, for children and adults. A mixed ANOVA (between-subjects factor: age group; within-subjects factor: legal or illegal nonword condition) revealed a main effect of age group, F (1, 70)=94.25, P<.0001, MSE=4.32, a main effect of nonword condition, F (1, 70)=53.06, P<.0001, MSE=2.42, but no significant interaction effect, F (1, 70)=2.94, n.s. (see Figure 2). Further exploration using planned comparisons showed that the familiarization effect was significant in each age group (children: F (1, 70) =15.51, P<.0001, MSE=2.42; adults: F (1, 70) = 40.49, P<.0001, MSE=2.42). As the total number of items correctly recalled is a rather crude measure, the same analysis was conducted on number of correct CV segments for both completely and partially correct repetitions. This analysis confirmed the previous analysis, showing a main effect of age group, F(1, 70)=130.97, P<.0001, MSE=78.53, a main effect of nonword condition, F(1, 70)=33.48, P<.0001, MSE=35.03, but no significant interaction effect, F(1,70)<1. After having shown a main effect of incidental learning, we investigated which type of illegal nonword condition was most affected by the familiarization phase. We realized a two-way ANOVA, with age group and type of illegal condition (P-legal nonwords, S-legal nonwords, illegal nonwords) as between-subjects factors on the number of CV segments correctly recalled: a main effect of age, F(1, 66)=82.62, P<.0001, MSE=56.74, but no significant effect of type of illegal condition, F(2, 66)=1.15, n.s., nor any interaction effect, F(2, 66)=1.27, n.s., were observed (see Figure 3). Separate ANOVAs comparing each illegal condition to the legal condition confirmed this finding, showing that there was a significant difference between the legal condition and each illegal condition (violation of the phoneme-level rule: F(1,22)=16.66, P<.001, MSE=26.67; violation of the syllable-level rule: F(1,22)=5.01, P<.05, MSE=41.57; violation of both phoneme- and syllable-level rules: F(1,22)=14.00, P<.001, MSE=40.51).

< INSERT FIGURES 1 AND 2 >

Discussion

A clear effect of incidental phonotactic learning on STM performance was observed in both children and adults, as evidenced by increased STM performance for nonwords whose CV and CV-CV combinations obeyed the regularities of the artificial phonotactic grammar to which the participants had been exposed. Firstly, these data confirm that the phonological network of children and adults adapts itself relatively quickly to a short and incidental exposure of unfamiliar sublexical phonological information, as had already been shown in previous studies using different phonotactic grammars and experimental paradigms (e.g., Saffran et al., 1996ab, 1997; Saffran & Thiessen, 2003). This is, however, the first study to show that this incidentally acquired phonotactic knowledge also influences verbal STM performance as measured by a nonword repetition task. More generally, our data lend further support to the existence of sublexical phonological contributions to verbal STM, as the incidental learning material used in this study manipulated exclusively sublexical phonotactic changes at the CV and CV-CV level. Finally, the data also strengthen our previous developmental findings, by showing that the impact of sublexical phonological knowledge on verbal STM is equivalent at age 8 and in adulthood, and thus relatively stable across ages, at least for the ages studied here (Majerus & Van der Linden, 2003).

We should nevertheless also consider the question whether participants could have detected some repeatedly occurring multisyllabic segments from the incidental learning sequence and stored this segment as a new “lexical” segment; in other words, maybe the participants were simply sensitive to the syllables and some repeatedly occurring syllable-segments, but not necessarily to the phonotactic rules that governed the succession of these syllables. Several aspects of our material and our results however argue against this possibility. First, the transition probabilities between the different consonants and vowels and the CV segments were identical across the whole incidental learning sequence. Thus each possible CV and CV-CV combinations occurred with a similar probability, making the extraction of a particular set of CV combinations very improbable. Indeed, as we have described in the introduction, Saffran et al. (1996a) have shown that in order to make “lexical” segment extraction possible, “word” boundaries have to be marked within the continuous phoneme sequence, by letting different phoneme combinations occur at different probabilities. The fact that in our experiment, the learning sequence was a continuous stream of CV-syllables occurring at identical probabilities and thus containing no markers for ‘word’ boundaries strongly reduces the likelihood of a “segment extraction” hypothesis. Finally, the 5-, 6- and 7-syllable PS-legal nonwords used in the STM task, and for which the largest performance differences between legal and illegal conditions were observed, had a very low appearance rate within the entire incidental learning sequence (mean number of appearance: 0.4; range 0-4), making it very unlikely that segments identical to the nonwords used in the STM task could have been extracted directly from the incidental learning sequence and thus supported STM performance.

Nevertheless, the possibility remains that the sublexical status of phoneme-level and syllable-level rules is not quite equivalent. Indeed, it could be argued that at the syllable-level, we are somewhere between lexical and truly sublexical phonological knowledge. Although the aim of our study was not to dissociate these two different hierarchical levels of sub-word phonological knowledge, it is interesting to note that the violation of the two types of rules had equivalent effects on nonword repetition performance. The violation of one of the rules was sufficient to depress performance and the combined violation of phoneme- and syllable-level rules had no greater detrimental effect than the violation of one type of the rules. Although the following argumentation might be somewhat speculative, we think that this pattern of results further supports the fact that real phonotactic rules rather than simple diphone or syllable knowledge are influencing STM performance. Indeed, if the participants had simply become more familiar to a given set of diphones and to a given set of syllable associations, we should expect that STM performance will be more impaired when both diphones and syllable associations are illegal than when only one of them is illegal. However, if the participants have really acquired an abstract artificial phonotactic grammar that determines chaining from one phoneme to the other and from one syllable to the other, then we would expect that STM performance will drop as soon as one type of rules is violated, as this will immediately disrupt the entire phonotactic chain. If one part of the chain is missing or aberrant, the phonotactic grammar on its own will be violated and cannot operate anymore to support even partially legal nonwords. In this case, performance decrease will be equivalent for both partially legal and completely illegal nonwords, as observed in this study.
EXPERIMENT 2:

RECALL OF STM LISTS WITHOUT

INCIDENTAL PHONOTACTIC LEARNING

In the previous experiment, we did not directly control lexical neighborhood density of our nonword stimuli. Although our study design, using exactly the same stimuli in both legal and illegal conditions, makes a possible bias at this level very unlikely, we nevertheless repeated the previous experiment by administering only the STM task without the incidental phonotactic learning phase to a new group of 8-year-old children and adults. If our stimulus material is perfectly balanced, then we should observe no difference in recall performance between the different nonword conditions used in the previous experiment. Furthermore, in the previous experiment, the legal nonword condition was always presented first, followed by the illegal nonword condition. We did so in order to maximize the influence of phonological knowledge acquired during the incidental learning phase on legal nonword recall. The presentation of illegal nonwords between the incidental learning phase and recall of legal nonwords might have disrupted or diminished the influence of phonotactic learning on nonword recall. However, by adopting this experimental design, better recall of legal nonwords in Experiment 1 could be due at least partially to an order effect. In Experiment 2, we were able to control for this possibility by determining whether there would also be an advantage for recall for those nonwords presented first when not preceded by an incidental phonotactic learning phase.
Participants
Like in Experiment 1, thirty-six healthy adults and 36 children participated in this experiment. The adults had a mean age of 23 years (range: 18-28 years) and the children had a mean age of 8 years 0 months (range: 7 years 2 months - 8 years 3 months). The children were recruited from several primary schools of the city of Liège and the adults were selected from the general population of the municipality of Liège. All participants were native French-speakers, had been raised in a monolingual environment and presented no history of speech-language disorders or neuro-developmental disorders.

Methods

Material and Procedure

Each participant was presented two of the nonword conditions of Experiment 1, for immediate serial recall, one condition which was legal according to the incidental phonotactic grammar of Experiment 1, followed by one of the three illegal nonword conditions. The nonword stimuli were presented following the same procedure as in Experiment 1. There were an equal number of children and adults for each condition.

Results

A mixed ANOVA (between-subjects factor: age group; within-subjects factor: legal or illegal nonword condition) on number of items correctly recalled revealed a main effect of age group, F(1, 70)=63.86, P<.0001, MSE=6.80, but no effect of nonword condition, F(1, 70)<1, nor any significant interaction effect, F(1, 70)=2.36, n.s (see Figure 4). The same analysis was conducted on the number of CV segments correctly recalled and showed similar results: a main effect of age F(1, 70)=82.80, P<.0001, MSE=120.18, but no effect of nonword condition, F(1, 70)<1, nor any significant interaction effect, F(1, 70)<1. Another ANOVA on the number of CV segments correctly recalled as a function of type of illegal nonword condition (P-legal, S-legal, completely illegal) also revealed no differences between nonword conditions, F(2,66)=1.05, n.s, no significant interaction, F(2, 66)=1.35, but a main effect of age group, F(1,66)=67.01, P<.0001, MSE=70.01 (see Figure 5).

< INSERT FIGURES 4 AND 5 >

Discussion

The data confirm our previous results by showing that, when the STM condition is not preceded by an incidental phonotactic learning phase, no difference is observed for recall performance of the different nonword conditions. This demonstrates the absence of any bias in our nonword stimuli and our experimental design and further confirms that the only variable that can explain the difference obtained between recall of legal and illegal STM lists in Experiment 1 is the incidental phonotactic learning condition that preceded the STM task.

GENERAL DISCUSSION

The main goal of this study was to show that sublexical phonological knowledge can influence verbal STM performance. We demonstrated that new and incidentally learned sublexical phonotactic rules influence later nonword STM performance. This effect could not be explained by any influence of lexical phonological knowledge, such as phonological neighborhood density. Our data clearly show that nonword phonotactic frequency effects in STM recall can indeed have a sublexical phonological origin, while previous studies argued that this effect stems mainly from differences in lexical neighborhood density for nonwords containing phonotactically frequent and infrequent phoneme associations (e.g., Roodenrys & Hinton, 2003). Most current STM models assume the existence of interactions between lexical phonological knowledge and verbal STM, by suggesting either (1) that temporary and decaying STM traces are reconstructed at the moment of recall by comparing the STM trace to stored lexical phonological language representations (e.g., Hulme et al., 1991; Nairne, 1990) or (2) that STM traces are constantly reactivated through interactive activation loops between the STM store and phonological long-term memory (e.g., Baddeley et al., 1998; R. Martin et al., 1999). Our data clearly support these theoretical positions, but further suggest that there must also be links between STM and the sublexical level of phonological LTM. Some STM models have indeed implemented these links (e.g., Gupta & MacWhinney, 1997; Hartley & Houghton, 1996). For example, Gupta and MacWhinney (1997) proposed the existence of both a lexical phonological knowledge base and a sublexical phonological system, called syllable template, that encodes phonotactic rules and constraints of the native language phonology via connection strengths between phoneme nodes and the syllable template; during a STM task, both the lexical and the sublexical representations systems will be activated, in addition to a separate STM store, connected to the phonological network. Within this framework, we can explain at a more detailed level what most likely happened during the incidental phonotactic learning experiments in the present study: the repeated presentation of a limited number of CV combinations constrained by a number of elementary phoneme-level and syllable-level phonotactic rules will change the existing native phonotactic constraints encoded in the connections between the syllable template and the phoneme nodes, and the weights of the connections will be adjusted in order to integrate the new phonotactic rules. During the STM task, the nonwords presented for recall will generate a STM trace, but they will also activate the syllable template and the phoneme nodes. Processing will be facilitated for those nonwords whose phonotactic constraints are most similar to those encoded in the connections between the syllable template and the phoneme nodes. Finally, STM recall for the nonwords containing legal phoneme-level and syllable-level combinations will be facilitated.

Furthermore, our data are also consistent with more “unitary” models assuming that passive storage of verbal items in STM mainly depends on temporary activation of LTM language representations (Cowan, 1995, 1999; N. Martin & Saffran, 1992; Ruchkin et al, 2003); in these models, there is no distinct STM store, but attentional and executive processes will monitor temporary storage of verbal information that is occurring directly in the language network. Following these frameworks, any changes within the sublexical phonological network, resulting from either explicit or incidental phonotactic learning, will directly affect temporary storage of verbal information as the only representational substrate of passive STM storage for verbal items is the language network. Although the latter theoretical models are the most parsimonious models for explaining the interactions that exist between phonological LTM and STM, the other theoretical positions assuming interacting, but distinct STM and phonological LTM stores, can handle our data as well, as we have seen. Other independent data also seem to favour these theoretical positions, such as, for example, neuropsychological case studies that show the existence of strong dissociations between phonological STM storage capacities and activation of phonological LTM in language processing tasks (Silveri & Cappa, 2003; Vallar & Baddeley, 1984). However, detailed discussion of this issue is beyond the scope of this study (see for example, Cowan, 1999; Majerus, Lekeu, Van der Linden, & Salmon, 2001; Majerus, Van der Linden, Poncelet, & Metz-Lutz, 2004; Majerus, Van der Linden, Collette & Salmon, 2004; R. Martin & Romani, 1992; Nairne, 2002; Vallar & Baddeley, 1984; Vallar, & Papagno, 2002).

Finally, we want to stress the fact that Saffran et al. (1996ab, 1997) used an incidental phonotactic learning procedure with the intention to simulate the learning of phonotactic rules happening during normal language acquisition. The most notable similarity between natural language learning and incidental phonotactic learning tasks is that these rules are acquired without the subject being aware of their existence. Thus it seems reasonable to suggest that the influence of incidental learning on verbal STM performance observed in the present study also reflects subconscious changes in the sublexical phonological network which will have an automatic effect on verbal STM performance, as they will have on any other language task. Our assumption that the influence of phonotactic knowledge on verbal STM reflects incidentally acquired and automatically activated phonological knowledge is also strengthened by the similar impact that incidental phonotactic learning had on verbal STM in children and adults. If the learning of phonotactic rules depends on some explicit rule abstraction and learning processes, then we should have expected a greater impact of phonotactic learning in adults because of their greater abstraction and explicit learning capacities (e.g., Verzoni & Swan, 1995).

Finally, we would like to bear to the reader’s mind that the phonotactic grammar governing the artificial language used in this study is still relatively simple, and phonotactics of the native language are much more complex and elaborate. These findings must be considered as a rather experimental and non-ecological learning condition which should be replicated using more complex phonotactic rules in order to get even closer to the strong interactions that exist between storage in STM and native language representations.
To conclude, the present study provides new evidence for the very strong and direct interactions that exist between verbal STM processing and the language network, by demonstrating that verbal STM performance is highly dependent on very minimal and subtle changes in the sublexical phonological network. Most importantly, these interactions seem to reflect the automatic activation of subconsciously learned phonotactic information. In this sense, we can affirm that STM for nonwords reveals the sublexical organization of the language network.

REFERENCES
Baddeley, A., Gathercole, S., & Papagno, C. (1998). The phonological loop as a language learning device. Psychological Review, 105, 158-173.

Besner, D. & Davelaar, E. (1982). Basic processes in reading: Two phonological codes. Canadian Journal of Psychology, , 701-711.

Brooks, J. O. & Watkins, M. J. (1990). Further evidence for the intricacy of memory span. Journal of Experimental Psychology: Learning, Memory, and Cognition, 16, 1134-1141.

Cowan, N. (1995). Attention and memory: An integrated framework. New York: Oxford University Press.

Cowan, N. (1999). An embedded-processes model of working memory. In A.Miyake & P. Shah (Eds.), Models of working memory: Mechanisms of active maintenance and executive control (pp. 62-101). Cambridge: Cambridge University Press.

Edwards, J., Beckman, M., & Munson, B. (2004). The interaction between vocabulary size and phonotactic probability effects on children’s production accuracy and fluency in novel word repetition. Journal of Speech, Language and Hearing Research (in press).

Gathercole, S. E., Pickering, S. J., Hall, M., & Peaker, S. (2001). Dissociable lexical and phonological influences on serial recognition and serial recall. The Quarterly Journal of Experimental Psychology, 54A, 1-30.

Gathercole, S. E., Frankish, C. R., Pickering, S. J., & Peaker, S. (1999). Phonotactic influences on short-term memory. Journal of Experimental Psychology: Human Learning and Memory, 25, 84-95.

Gregg, V. H., Freedman, C. M., & Smith, D. K. (1989). Word frequency, articulatory suppression and memory span. British Journal of Psychology, 80, 363-374.

Gupta, P. & MacWhinney, B. (1997). Vocabulary acquisition and verbal short-term memory: computational and neural bases. Brain and Language, 59, 267-333.

Hartley, T. & Houghton, G. (1996). A linguistically constrained model of short-term memory for nonwords. Journal of Memory and Language, 35, 1-31.

Hulme, C., Stuart, G., Brown, G. D. A., & Morin, C. (2003). High- and low-frequency words are recalled equally well in alternating lists: Evidence for associative effect in serial recall. Journal of Memory and Language, , 500-518.

Hulme, C., Maughan, S., & Brown, G. D. (1991). Memory for familiar and unfamiliar words: Evidence for a long-term memory contribution to short-term memory span. Journal of Memory and Language, 30, 685-701.

Hulme, C., Roodenrys, S., Schweickert, R., Brown, G. D., Martin, S., & Stuart, G. (1997). Word-frequency effects on short-term memory tasks: evidence for a redintegration process in immediate serial recall. Journal of Experimental Psychology: Learning, Memory, and Cognition, 23, 1217-1232.

Majerus, S., Lekeu, F., Van der Linden, M., & Salmon, E. (2001). Deep dysphasia: Further evidence on the relationship between phonological short-term memory and language processing impairments. Cognitive Neuropsychology, 18, 385-410.

Majerus, S. & Van der Linden, M. (2003). The development of long-term memory effects on verbal short-term memory : A replication study. British Journal of Developmental Psychology, , 303-310.

Majerus, S., Van der Linden, M., Poncelet, M., & Metz-Lutz, M. N. (2004). Can phonological and semantic short-term memory be dissociated? Further evidence Landau-Kleffner Syndrome. Cognitive Neuropsychology, in press.

Majerus, S., Van der Linden, M., Collette, F., & Salmon, E. (2004). Does sustained ERP activity in posterior lexico-semantic processing areas during short-term memory tasks only reflect activated long-term memory ? Behavioral and Brain Sciences, in press.

Martin, N. & Saffran, E. M. (1992). A computational account of deep dysphasia: Evidence from a single case study. Brain and Language, 43, 240-274.

Martin, R. C., Breedin, S. D., & Damian, M. F. (1999). The relation of phoneme discrimination, lexical access, and short-term memory: A case study and interactive activation account. Brain and Language, 70, 437-482.

Martin, R. C. & Romani, C. (1994). Verbal working memory and sentence comprehension: A multiple-components view. Neuropsychology, 8, 506-523.

Nairne, J. S. (1990). A feature model of immediate memory. Memory and Cognition, 18, 251-269.

Nairne, J. S. (2002). Remembering over the short-term: the case against the standard model. Psychological Review, , 53-81.

Nimmo, L. M. & Roodenrys, S. (2002). Syllable frequency effects on phonological short-term memory tasks. Applied Psycholinguistics, 23, 643-659.

Poirier, M. & Saint-Aubin, J. (1996). Immediate serial recall, word frequency, item identity and item position. Canadian Journal of Experimental Psychology, 50, 408-412.

Roodenrys, S., Hulme, C., & Gordon, B. (1993). The development of short-term memory span: Separable effects of speech rate and long-term memory. Journal of Experimental Child Psychology, 56, 431-442.

Roodenrys, S., Hulme, C., Alban, J., & Ellis, A. W. (1994). Effects of word frequency and age of acquisition on short-term memory span. Memory and Cognition, 22, 695-701.

Roodenrys, S. & Hinton, M. (2002). Sublexical or lexical effects on serial recall of nonwords? Journal of Experimental Psychology: Learning, Memory, and Cognition, 28, 29-33.

Ruchkin, D. S., Grafman, J., Cameron, K., & Berndt, R. S. (2004). Working Memory Retention Systems: A State of Activated Long-Term Memory. Behavioral and Brain Sciences, in press.

Saffran, J. R., Aslin, R. N., & Newport, E. L. (1996). Statistical learning by 8-month-old infants. Science, 274, 1926-1928.

Saffran, J. R., Newport, E. L., & Aslin, R. N. (1996). Word segmentation: The role of distributional cues. Journal of Memory and Language, 35, 606-621.

Saffran, J. R., Newport, E. L., Aslin, R. N., & Tunick, R. A. (1997). Incidental language learning: Listening (and learning) out of the corner of your ear. Psychological Science, 8, 101-105.

Saffran, J. R. & Thiessen, E. D. (2003). Pattern induction by infant language learners. Developmental Psychology, 39, 484-494.

Schweickert, R. (1993). A multinomial processing tree model for degradation and redintegration in immediate recall. Memory and Cognition, 21, 168-175.

Silveri, M. C. & Cappa, A. (2003). Segregation of the neural correlates of language and phonological short-term memory. Cortex, 39, 913-925.

Tehan, G. & Humphreys, M. S. (1988). Articulatory loop explanations of memory span and pronunciation rate correspondences: A cautionary note. Bulletin of the Psychonomic Society, 26, 293-296.

Tubach, J. L. & Boe, L. J. (1990). Un corpus de transcription phonétique. France: Telecom.

Turner, J. E., Henry, L. A., & Smith, P. T. (2000). The development of the use of long-term knowledge to assist short-term recall. The Quarterly Journal of Experimental Psychology, 53A, 457-478.

Vallar, G. & Baddeley, A. D. (1984). Fractionation of working memory: Neuropsychological evidence for a phonological short-term store. Journal of Verbal Learning and Verbal Behavior, 23, 151-161.

Vallar, G. & Papagno, C. (2002). Neuropsychological impairments of verbal short-term memory. In A.D.Baddeley, M. D. Kopelman, & B. A. Wilson (Eds.), The Handbook of Memory Disorders (pp. 249-270). Chichester,UK: Wiley.

Verzoni, K. & Swan, K. (1995). On the nature and development of conditional reasoning in early adolescence. Applied Cognitive Psychology, 9, 213-234.

Watkins, M. J. (1977). The intricacy of memory span. Memory and Cognition, 5, 529-534.

Watkins, O. C. & Watkins, M. J. (1977). Serial recall and the modality effect: Effects of word frequency. Journal of Experimental Psychology: Human Learning and Memory, 3, 712-718.

APPENDIX
Nonword stimuli used in Experiments 1 and 2

Completely legal nonwords (phonotactic grammar - version 1) or completely illegal nonwords (phonotactic grammar – version 2)

Pumo, mulo, lopi

Mutati, talopu, motita

Lamutilo, motalapu, lopumula

Lopimolamu, titalomulo, talomotilo

Pimutalopupi, lopimolomuti, mutalomulopi

Talamutalopimo, lapumutitalopi, molapimotilopu

Phoneme-level illegal and syllable-level legal nonwords (phonotactic grammar - version 1) or Phoneme-level legal and syllable-level illegal nonwords (phonotactic grammar – version 2)

Timo, pulo, tamu

Moputi, lotimo, tamopu

Timopula, latimupu, pilalota

Lotamopiti, timomuputa, mopulotimo

Mumopulotamo, lotimupitamu, lolotimomumo

Pulatamopitimu, mumopilatapulo, latimopitimupu

Phoneme-level legal and syllable-level illegal nonwords (phonotactic grammar - version 1) or Phoneme-level illegal and syllable-level legal nonwords (phonotactic grammar – version 2)

Poma, toli, mitu

Limilu, matotu, pomatu

Pamitulu, mitolima, malipapo

Limatulupo, pomilimato, lumalipoma

Malupomitotu, lupomalumitu, malupomiluma

Tolipamitoluma, mitolupamalipo, pamitulupomato

Completely illegal nonwords (phonotactic grammar - version 1) or completely legal nonwords (phonotactic grammar – version 2)

Tumi, mapo, potu

Litomi, tumipo, mapotu

Lutumapa, palulito, mipalutu

Potumipoli, litumipoto, lulitumapo

Lutomapoluli, topolutumapo, litopolutomi

Tupalutopotumi, mapotumapaluto, palulitomipotu

AUTHOR NOTES
Steve Majerus is a Postdoctoral Researcher at the Fonds National de la Recherche Scientifique (FNRS), Belgium. We would like to thank Annie Vinter for helpful discussion. We also gratefully acknowledge the comments of Robert Greene, Jean Saint-Aubin, Chris Jarrold and an anonymous reviewer on an earlier version of the manuscript.
FOOTNOTES
1 We also attempted to analyze whether errors reflected the influence of phonotactic knowledge. However, the majority of errors were omissions and the syllable errors produced were not in a sufficient number to allow a reliable error analysis.
PAGE
7

