

A Short Introduction to Psycholinguistics: Garden-Path Sentence

Department of Computer Science,
Graduate School of Information Science and Technology,
The University of Tokyo

T. SUWA

Basic Concepts – Syntax and Parsing

A big elephant squashed a small fly easily.

Basic Concepts – Syntax and Parsing

Syntax tree: structure of sentence

Basic Concepts – Syntax and Parsing

Lexical category:

classification for grammatical roles of words

D A N V D A N Adv
A big elephant squashed a small fly easily.

Basic Concepts – Syntax and Parsing

“Sentence”

S

NP

VP

NP

D

A

N

V

D

A

N

Adv

A big elephant squashed a small fly easily.

Basic Concepts – Syntax and Parsing

“Noun Phrase”
(for Subject)

“Verb Phrase”

Basic Concepts – Syntax and Parsing

“Determiner”

“Adjective”

“Noun”

Basic Concepts – Syntax and Parsing

“Verb”

“Noun Phrase”
(for Object)

“Adverb”

Basic Concepts – Syntax and Parsing

Parsing = making syntax tree from sentence

A big elephant squashed a small fly easily.

What is a garden-path sentence?

What is a garden-path sentence?

What is a garden-path sentence?

What is a garden-path sentence?

Example

The girl told the story cried.

Example

The girl told the story cried.

Example

Example

Example

Example

Example

Example

Example

Example

Fundamental Issue

Fundamental Issue

When encountering a garden-path,
how do we fix temporary syntax tree?

Fundamental Issue

When encountering a garden-path,
how humans correct temporary syntax tree?

Even today,
this is not really
well-understood

Syntactic Ambiguity

Syntactic Ambiguity

= Situation that there is more than one syntax tree for the same sentence

Usage for Linguistic Experiments

You can obtain strength of collocation:

Tom painted the wall with cracks.

Tom painted the wall with a brush.

Tom saw [the man with a telescope.]

Tom saw the man with a telescope.

?!

Conclusion

Garden-path sentences are

- Interesting phenomena in itself
- Suggestive of how humans recognize sentences
- Still not well-understood
- Useful for measuring collocations between certain verb and phrase