

Variability in the learning of complex morphophonology

MARC ETTLINGER

Northwestern University and Department of Veterans Affairs

ANN R. BRADLOW

Northwestern University

PATRICK C. M. WONG

Chinese University of Hong Kong and Northwestern University

Received: August 2, 2011

Accepted for publication: May 7, 2012

ADDRESS FOR CORRESPONDENCE

Patrick Wong, Roxelyn and Richard Pepper Department of Communication Sciences and Disorders, Northwestern University, 2240 Campus Drive, Evanston, IL 60208. E-mail: pwong@northwestern.edu

ABSTRACT

This paper explores how theories on the relationship between language and domain-general cognitive capabilities might account for individual variation in second language learning. We investigated the acquisition of a morphophonological grammar paired with standardized tests of memory function. The language learned had simple and complex morphophonological patterns of word formation, which are hypothesized to correlate with standardized measures of procedural and declarative memory, respectively. The results show a significant amount of variation in learning success is accounted for by these measures of memory in accordance with the hypothesis. These findings help explain why some adults are able to learn a second language more easily than others while also advancing a model of second language learning motivated by linguistic theory.

Studies have shown that adult second language (L2) learning is characterized by appreciable individual differences in learning success (Birdsong, 1999; Bongaerts, 1999; Golestani & Zatorre, 2009; Iverson, Hazan, & Bannister, 2005; Jilka, 2009; Johnson & Newport, 1989; Wong & Perrachione, 2007) and that learning grammar poses particular difficulty for L2 learners (Weber-Fox & Neville, 1996). Although research has considered variation between individuals in learning sounds (Golestani, Paus, & Zatorre, 2002; Wong & Perrachione, 2007) and words (Kaushanskaya & Marian, 2009) and in overall language learning ability (Robinson, 2002, 2005), there has been little work on individual variation in learning grammar. Furthermore, although some progress has been made in accounting for individual variation in learning by relating it to variation in verbal

working memory (Robinson, 2002), current theories on the relationship between language and domain-general cognitive functions make additional explicit predictions. In particular, several theories hypothesize a crucial role for declarative memory (memory for facts; Eichenbaum, 2001) and procedural memory (memory for skills and sequences; Eichenbaum & Cohen, 2001) that have yet to be tested in this way (Paradis, 1994; Pinker & Ullman, 2002; Ullman, 2004). In the present study, we explore variability in L2 learning by considering a hypothesized relationship between language and procedural and declarative memory.

LANGUAGE LEARNING AND DOMAIN-GENERAL CAPABILITIES

One component of the relationship between language learning and domain-general capabilities involves the sensory system and auditory perception. Wong and Perratone (2007) showed that participants' ability to identify a pitch pattern predicted their ability to learn the words of a tone language. Lengeris and Hazan (2010) similarly showed a correlation between frequency discrimination for nonspeech stimuli and L2 vowel learning. Other domain-general measures argued to predict learning success include pattern recognition ability, processing speed, and general intelligence (for a review, see Robinson, 2005).

There is also a well-established relationship between phonological working memory and L2 acquisition (Daneman & Case, 1981; Miyake & Friedman, 1998; Palladino, Cornoldi, De Beni, & Pazzaglia, 2001; Robinson, 2002, 2005; Skehan, 1998; Williams & Lovatt, 2003). For example, Service and Kohonen (1995) showed that measures of phonological short-term memory predicted the final grades and scores on vocabulary tests 4 years later for Finnish children learning English as a L2. Williams and Lovatt (2003) also showed that phonological short-term working memory, as measured by the ability to recall the order of five Italian words, correlated with English speakers' ability to learn the gender agreement rules governing Italian determiners.

Although these findings account for some of the variability observed in the acquisition of sounds or in L2 learning as a whole through domain-general capabilities, they do not specifically address the acquisition of grammar. Current theories on how memory function supports language also suggest more specific relationships between language and domain-general capabilities.

LANGUAGE LEARNING AND MEMORY

One approach is based on the idea that acquiring a grammar involves extracting statistical regularities from the input. Procedural memory, given its role in abstract sequence learning (Clegg, Digirolamo, & Keele, 1998), has been implicated in acquiring syntactic grammars by brain imaging and lesion studies. These studies suggest that there is a shared neural substrate for procedural memory and grammar consisting of a frontostriatal network incorporating the Broca area and the basal ganglia (Ettlinger, Margulis, & Wong, 2011; Tyler, Marslen-Wilson, & Stamatakis, 2005; Ullman, 2005).

Behavioral evidence for a relationship between procedural memory and language processing has involved showing correlations between participants' native

language abilities and performance on procedural memory tasks. For example, Conway, Bauernschmidt, Huang, and Pisoni (2010) showed that speech comprehension in noise is predicted by participants' performance on a variant of the Serial Reaction Time Test (SRTT; Nissen & Bullemer, 1987). Similarly, studies have shown that the processing of long-distance syntactic dependencies in participants' native language is correlated with their performance on a procedural memory task that combined artificial grammar learning with the SRTT (Misyak & Christiansen, 2011; Misyak, Christiansen, & Tomblin, 2010). Evans, Saffran, and Robe-Torres (2009) demonstrated that children with specific language impairment performed worse than normally developing children on procedural memory tasks involving transitional probabilities between syllables and tone sequences. Performance on the procedural memory task was also positively correlated with children's vocabulary size within each group.

Declarative memory has also been argued to play a role in the acquisition of grammar, especially in the early stages of L2 acquisition (Ullman, 2005). This is based on the idea that grammar can emerge through a chunking mechanism that operates over long-term memory, extracting regularities over larger units of speech (Tomasello, 2003). Similarly, others (Goldberg, 1995; Jackendoff, 2002) argue that grammar is composed of larger, holistic units of speech that serve as analogical templates. These may be stored in long-term declarative memory, which is associated with the storage of word meanings (Damasio, Grabowski, Tranel, Hichwa, & Damasio, 1996; Eichenbaum & Cohen, 2001) and with analogy (Shohamy, Myers, Hopkins, Sage, & Gluck, 2009; Suzuki, 2010). In this view, complex and analogical grammar learning may depend on the declarative memory system.

MORPHOPHONOLOGICAL LEARNING

Although much of this research has focused on English and on syntax, in the present study we consider morphophonology, the grammatical system governing how sounds and morphemes are combined into words, because it provides insight on a unique set of issues. Morphophonology is most closely related to the sensorimotor system and thus represents a challenging test case for an abstract memory–language relationship. Furthermore, phonological grammar mediates the relationship between abstract cognitive units of language and physiological constraints of motor control and auditory perception, and therefore it provides insight into language that is otherwise unavailable through the study of the syntactic system or the learning of individual speech sounds (Bradlow, Pisoni, Akahane-Yamada, & Tohkura, 1997; Hawkins, 2001; Robinson, 2002; White, 2007; Wong & Perrachione, 2007). Researchers addressing the uniqueness of human language have focused on syntax, and there remains considerable disagreement with respect to the place of phonology and morphophonology. Some argue that morphophonology reflects constraints of the sensorimotor system, does not involve higher order cognitive function, and is not unique to human language (Hauser, Chomsky, & Fitch, 2002); others argue that these learned conventions of combination reflect higher order knowledge that is unique to language (Pinker & Jackendoff, 2005). These views reflect a wider debate on which aspects of language are domain general versus domain specific. Evidence in favor of memory supporting the

acquisition of grammar would suggest a third possibility: that language makes use of higher order cognitive function and that those functions are supported by domain-general abilities (Christiansen & Chater, 2008).

To explore whether morphophonology reflects domain-specific processing, Moreton (2008) investigated whether certain morphophonological patterns are acquired more easily than others. Using an artificial language learning paradigm, he found that there is a bias for learning vowel harmony as compared to vowel-consonant dependencies. Vowel harmony, a phonological pattern wherein the vowels of a word are made to share some feature, may be used to explore learning biases because it is not present in English but is otherwise generally common in languages around the world (van der Hulst & van de Weijer, 1995). A number of studies have demonstrated myriad biases for learning different types of vowel harmony patterns (Finley, 2008; Finley & Badecker, 2009; Pycha, Nowak, Shin, & Shosted, 2003). Because Moreton (2008) also found a similar bias for consonant voicing harmony, a pattern not found in languages around the world, he concluded that there are cognitive biases for learning certain patterns but that these biases are domain general. Supporting this hypothesis, Finley and Christiansen (2011) showed that learning can be extended across modalities from morphophonological grammars to visual patterns and vice versa.

PRESENT STUDY

In the present study, we explore the hypothesis that procedural and declarative memory can account for variability in L2 morphophonological learning. In the main experiment, participants are trained on a single language incorporating both simple and complex morphophonological processes, then tested on their ability to extrapolate the two grammatical patterns to novel untrained words. Participants' procedural, declarative, and working memory were also assessed using standardized tests. In the control experiment, we test whether there are any biases in the test items and whether learning can occur from testing alone (Redington & Chater, 1996), using a new set of participants matched for the standardized memory measures. We follow the same testing procedures as those in the main experiment but without the benefit of any training.

Based on the previous findings relating to procedural memory, declarative memory, and language described above, we hypothesize a difference between the acquisition of simple morphophonology and complex morphophonology. We can define simple morphophonology as one in which the phonological realization of a morpheme is consistently determined by context (e.g., the English plural is always *-s* after voiceless consonants, such as *p*, *t*, *k*, and *-es* after stridents, such as *s*, *sh*, *ch*; Kiparsky, 1973). The acquisition of a simple morphophonology should be supported by the same system, procedural memory, which supports transitional probabilities and using predictability to facilitate speech in noise perception (Conway et al., 2010; Evans et al., 2009). In contrast, complex morphophonology, in which the realization of a morpheme is not consistently determined by immediate context (no clear English examples) and which may be processed by recalling analogous units of speech (Kiparsky, 1973; McCarthy, 2005; Tomasello, 2003), should be supported by declarative memory. Therefore, we expect to find a

<u>Singular/Stem</u>	<u>Plural</u>	<u>Diminutive</u>	<u>Diminutive Plural</u>
gif	gif-il	ka-gif	ka-gif-il
mez	mez-el	ka-maz	ka-maz-el
vab	vab-il	ka-vab	ka-vab-il

Figure 1. Example words from the artificial grammar. Arrows point from the trigger to the target of a pattern. In the plural, the [e] in the stem [mez] changes the suffix to [el]. In the diminutive, the [a] in the prefix [ka-] changes the stem to [maz]. In the diminutive plural the two combine in a complex fashion: The suffix is still [el] even though the stem vowel has been changed to [a], which normally takes the suffix [il]. Bold indicates vowels that change due to a phonological pattern.

correlation between simple grammar learning success and procedural memory ability and a correlation between complex grammar learning success and declarative memory ability. This would support the view that domain-general processes, in particular memory, support the acquisition of morphophonology and that there is an important role for declarative memory in grammar learning.

METHOD

Main experiment

Participants. Thirty-six (13 male) native English-speaking students at Northwestern University participated in this experiment. All participants gave informed written consent prior to inclusion in the study and were compensated monetarily. Their mean age was 20.9 years ($SD = 1.9$).

Stimulus. The language participants learned was an artificial language based on the grammar of Shimakonde, a Bantu language spoken in Mozambique (Ettlinger, 2008; Liphola, 2001). The artificial language consisted of 30 noun-stems and two affixes: a prefix, [ka-], marking the diminutive (e.g., as in English *dog-y*), and a suffix, [-il], marking the plural (e.g., *dog-s*). The nouns represent 30 different animals, which freely combine with the affixes to produce 120 different words.

The phonemic inventory consists of American English consonants and three American English vowels, [i, e, a], each used in 10 words. All nouns were consonant–vowel–consonant and real English words were not used.

The grammar of this language has two types of word formation rules as depicted in Figure 1. Each participant was exposed to both types of rules in the same language. This contrasts with other studies exploring the acquisition of phonology and morphophonology, which generally focus on a single pattern (e.g., Finley, 2008; Finley & Badecker, 2009; Wilson, 2006). The simple type, applicable to *i*-stems and *a*-stems, consists of concatenating the stems with the suffix [-il] and/or prefix [ka-] without changing any vowels. The complex type, applicable to *e*-stems, consists of concatenation plus changing vowels in the stem and affix. The changes reflect two phonological processes absent from English, the native language of the participants. First, vowel harmony changes vowels in the suffix

so they have the same (jaw) height; the plural of [mez], “cow,” becomes [mez-el], “cows” (compare [gif-il], “horses”); second, reduction is triggered by the prefix [ka-] and changes the stem vowels (e.g., [ka-maz], “little cow”). When combined, they yield complex *e*-stem words (e.g., [ka-maz-el]) as contrasted with simple *i*-stem words (e.g., [ka-gif-il]).

The forms are only complex in the diminutive plural form, because in the diminutive plural, the suffix is not determined by the final form of the stem (Bakovic, 2007; Kiparsky, 1973). For example, comparing [ka-maz-el] “many little cows” to the diminutive plural of [vab], which is [ka-vab-il], it is not apparent what the generalization is for the suffix for words of the form [ka-_a_].¹ This is not the case for any of the plural and diminutive forms where the same suffix is consistently used. That is, [_e_] words always receive the [-el] suffix, [_i_] words always receive the [-il] suffix, and in contrast with the diminutive plural, [_a_] words always receive the [-il] suffix.

This is distinct from patterns like the semiregular or irregular past tense in English (*sing*~*sang*; *am*~*was*) because the generalization can be consistently expressed as an exceptionless process. One way of doing so involves a four-part analogical relationship for extending the pattern to novel words: [pet] : [ka-pat-el] :: [_e_] : [ka-_a_-el] (Blevins & Blevins, 2009; McCarthy, 2005). An [_e_] stem signals that the diminutive plural has the form [ka-_a_-el]. Ultimately, any formalization of the generalization involves reference to the original form of the stem, [pet]. By comparison, *sing*~*sang* does not necessarily entail that all similar words have the same past tense formation (e.g., *bring*~*brought*, *king*~*kinged*).

A native English speaker was recorded using Praat (Boersma & Weenink, 2005) saying each of the stimulus forms spoken at a normal rate with English prosody and phonology so as to sound natural and fluent. Each word had a corresponding picture of an easily recognizable animal.

To avoid the possibility of a bias relating to which specific vowel is triggering the complex forms, two other versions of the experiment were created with 12 participants tested in each version. In the two other versions of the experiment, everything was identical as above except that the stimuli were modified such that the two other vowels (*i*, *a*) served as the indicator of complex forms. All stimuli for the main experiment are shown in Appendix A.

Procedure. Participants were simply told that they would be exposed to a new language and then tested on what they learned. They were given no instruction on the rules of the language or that there would be rules to learn. Auditory stimulus was presented over headphones. Visual stimulus (pictures of the words’ meaning) was presented via computer.

Training. Training consisted of exposure to word–picture pairings, with no feedback. The word for each picture was presented auditorily. During the 20 min of exposure, each participant was exposed to four repetitions of 12 of the nouns in all four forms for a total of 192 words, in random order. Four nouns were complex ([e]), 4 were simple ([i]) and 4 showed no alternation or harmony ([a]). For each exposure, a picture (of a large version of the animal, a small version of the animal, many large animals, or many small animals) was presented for 3 s. Five hundred

milliseconds after the picture appeared, an audio clip naming the picture played for approximately 1 s. After the 3 s, the screen went blank for 500 ms and the next exposure began.

Test of untrained words. At the end of training, participants were tested on their ability to apply the grammar they learned to new words in a version of a *wug* test (Berko, 1958). Used to assess grammatical knowledge, particularly in children, a *wug* test involves prompting participants with a new word (e.g., *wug*) then asking participants to produce the word with a modified meaning (e.g., *wugs*). Here, participants saw a new picture from the group of 18 withheld nouns for 1500 ms and heard the singular form of the corresponding new word. Following a blank screen (1 s), participants then saw a picture corresponding to the same noun but in a different form (e.g., first a lion, then many small lions). They were required to select from two heard alternatives for this second form. Participants recorded their responses using a button box, pressing a button labeled “1” if they thought the first item was correct or “2” if they thought the second item was correct. No feedback was provided. The plural, diminutive, and the diminutive plural forms of the 18 new nouns were tested in random order with the singular forms of the nouns used as the prompt. For plurals, the foil response used the opposite suffix, [-el] ↔ [-il]; for the diminutive, the foil used the opposite stem vowel ([a] ↔ [e]); for diminutive plurals, the foil used the opposite suffix, [-el] ↔ [-il]. Foils and correct responses were presented in a randomized order for each trial. Test items are in Appendix A.

Cognitive testing. To explore the relationship between memory and learning success, the same participants took a battery of standardized general cognitive tests. The tests included two subtests of the Woodcock–Johnson III Tests of Cognitive Ability (Woodcock, Mather, & McGrew, 2001): visual–auditory learning and auditory working memory. The Woodcock–Johnson is a widely used assessment of cognitive abilities, normed on a sample of 1,165 college and university students. The visual–auditory learning subtest is an assessment of declarative memory and involves learning picture–word associations. The pictures are abstract symbols; the words are common English nouns, verbs, adjectives, and function words. The auditory working memory subtest is an assessment of working memory requiring the reverse repetition of a heard sequence of numbers, increasing in length over the course of the experiment.

The assessment of procedural memory was done using a computerized version of the Tower of London (TOL) task. The task involves moving stacked balls around on pegs from a starting arrangement to a target goal arrangement. The balls are moved one at a time, and there are three pegs and three balls; as the test progresses, the minimum number of moves required to get from start to goal increases. Participants are told to think through their moves before using a computer mouse to manipulate the balls on the screen. To measure procedural learning, the same start–goal sequences are repeated later on in the test. Improvement in performance over time on these repeated sequences of moves is reflective of procedural learning (Phillips, Wynn, Gilhooly, Della Sala, & Logie, 1999; Vicari, Marotta, Menghini, Molinari, & Petrosini, 2003). Unlike measures of procedural memory like the SRTT (Nissen & Bullemer, 1987), the TOL task is less dependent on motor

skill and more closely relates to the learning of abstract sequences (Robertson, 2007). Each participant's score, reflecting improvement on the second repetition of sequences, was normalized relative to the rest of the group.

Control experiment

Participants. Eighteen (6 male, 12 female) native English speakers participated in the control experiment. Their mean age was 21.1 years ($SD = 2.5$), and all were students at Northwestern University and received monetary compensation.

Stimulus. The stimuli were identical to the test items in the main experiment.

Procedure. Participants were given just the test portion of the main experiment without any training. They were told they would be questioned about another language and that they should do their best to answer how they think the words should sound. Otherwise, the procedure was identical to that described in the Test of Untrained Words section.

RESULTS

Main experiment

As part of the experiment, participants were required to learn words reflecting simple patterns and words reflecting complex patterns. Therefore, there are four possible types of languages participants might acquire: one with both simple and complex patterns, one with just the simple pattern, one with just the complex pattern, or one with neither pattern. If what we establish as the more complex pattern is contingent on acquiring the simple pattern, we expect only three learner profiles will emerge, and no one will learn the complex grammar without learning the simple grammar.

We used a two-alternative forced-choice protocol to assess participants' ability to generate new words, with performance compared to chance (50%). We focus on performance for the diminutive plural words, except where noted, because these reflect the distinction between a simple grammar and a complex grammar. As described in the Methods section, diminutive plural complex forms are the only forms where the correct selection of the suffix is not determined by the final form of the word (Bakovic, 2007; Kiparsky, 1973). We contrast performance on the diminutive plural complex forms with the diminutive plural simple forms because this controls for number of syllables and word length. We do consider performance on all the other noncomplex forms. Finally, the foil response for the complex diminutive plurals is a word reflecting the simple grammar. Therefore, if participants only learned a simple grammar and applied the simple grammar to complex words, then they will perform significantly below chance on complex words but above chance on simple words.

Participants performed the same across the three different vowel versions of the language, 55% ($SD = 0.22$) for *i*-complex, 53% ($SD = 0.28$) for *e*-complex,

Figure 2. Histogram of percentage of complex words answered correctly. The distribution suggests there are three distinct groupings of learning success.

and 55% ($SD = 0.26$) for *a*-complex; $F(2, 35) = 0.097$, $p = .91$, so the three languages are grouped together for the analyses.

The distribution of performance on complex items is not normal (Shapiro–Wilk test of normality, $W = 0.93$, $p = .02$), so nonparametric statistics and nonparametric effect sizes are used (Wilcoxon signed rank test [W , nonparametric t test], Kruskal–Wallis test [H , nonparametric analysis of variance], Spearman ρ [nonparametric correlation]).

Simple pattern. Participants performed above chance (69%; $z = 2.8$, $p = .002$, $r = .47$) on words requiring generalization of simple patterns for diminutive plural words.

Complex pattern. Performance was not different than chance (53%; $z = 1.1$, $p = .84$, $r = .18$) on complex words. We can consider individual variation by dividing participants into those above chance (learners), those below chance who preferred the simple foil on the complex words (simplifiers), and those who are neither (nonlearners). This division is suggested by the nonnormality reported above and the histogram of performance on complex items (Figure 2). The distribution

Table 1. *Performance on diminutive and plural test forms for untrained items by group*

Learner Group	<i>e</i> -Stem		<i>i</i> -Stem		<i>a</i> -Stem	
	Diminutive	Plural	Diminutive	Plural	Diminutive	Plural
Learners	74% (.03)	70% (.02)	88% (.00)	84% (.00)	83% (.00)	89% (.00)
Simplifiers	77% (.03)	83% (.02)	79% (.02)	98% (.00)	81% (.02)	90% (.00)
Nonlearners	51% (.95)	58% (.46)	60% (.22)	55% (.55)	52% (.22)	50% (.55)
All	67% (.00)	70% (.00)	75% (.00)	79% (.00)	72% (.00)	76% (.00)

Note: The values in parenthesis are *p* values showing that performance is different than chance.

reflects three peaks, one around 100%, a second around 0%, and a third around chance (50%). There were 13 learners, 11 nonlearners, and 12 simplifiers by this criterion.

By group, learners and simplifiers both performed significantly above chance on simple words (76% and 79%, respectively, $z = 1.8, p = .002, r = .50; z = 1.9, p = .004, r = .55$) and not significantly different from each other ($z = 0.07, p = .35, r = .01$). Nonlearners were not significantly above chance on simple words (52%, $z = 0.19, p = .57, r = .06$). No single participant acquired the complex pattern without acquiring the simple pattern. This suggests that acquiring the simple pattern is a precursor to acquiring the complex words and supports the idea that those who performed below chance on complex words did not fail to acquire a grammar but acquired a simple grammar.

Performance on plural words and diminutive words is presented in Table 1. Overall, participants were successful in learning the generalizations associated with the plural and diminutive words, although only learners and simplifiers acquired the generalizations for the plural and diminutive forms whereas nonlearners did not. This is consistent with performance on the simple diminutive plural forms.

Participants performed better overall on *i*-stems and *a*-stems than *e*-stems (77% and 74% vs. 68%; $z = 1.9, p = .005, r = .32$); there was no significant difference between diminutives and plurals (71% vs. 74%, $z = 0.30, p = .61, r = .05$) or between *i*-stems and *a*-stems (77% vs. 74%; $W = 320, Z = 0.15, p = .71, r = .03$).

Relation between language learning and memory. A nonparametric analysis of variance shows a significant difference in procedural memory, $H(2) = 19, p < .001$, and in declarative memory, $H(2) = 21, p < .001$, by learner type (Figure 3). Working memory is not significantly different between learner groups, $H(2) = 2.7, p = .26$. Therefore, there is no evidence that working memory or general intelligence (Ackerman, Beier, & Boyle, 2005) is driving variance in language learning in this case.

Procedural memory. Post hoc comparisons of procedural memory as assessed by performance on the TOL task show that learners and simplifiers are better

Figure 3. Performance on cognitive tests by learner type. Error bars indicate standard error.

than nonlearners ($z = 2.1, p = .02, r = .43$; $z = 2.1, p = .02, r = .43$, respectively) and that learners and simplifiers are not different from each other ($z = 1.1, p = .86, r = .22$). There is a significant correlation between procedural memory and performance on simple words across all groups, $\rho(35) = 0.52, p < .001$, after Bonferroni correction for multiple comparisons ($p < .0083$ here and for subsequent corrections for multiple comparisons, which is calculated based on correlations for three memory types for two conditions). No correlation is found between procedural memory and percentage correct on complex words because being below chance does not reflect poorer performance but reflects the acquisition of a simpler grammar. Instead, a second-order regression of complex learning to procedural memory is significant, $\rho(35) = 0.39, p < .001$ (Figure 4). Participants with high procedural memory generally performed significantly above or below chance on complex items, whereas those with low procedural memory generally performed around chance. Among learners, the correlation between complex learning and procedural memory is marginally significant, $\rho(12) = 0.47, p = .10$.

Declarative memory. Learners scored higher than simplifiers and nonlearners in the test of declarative memory ($z = 2.6, p = .003, r = .51$; $z = 2.5, p = .005, r = .51$). Nonlearners and simplifiers do not differ significantly ($z = 2.7, p = .46, r = .55$). If simplifiers are ignored as discussed above, there is a significant correlation between declarative memory and performance on complex words after correcting for multiple comparisons, $\rho(24) = .80, p < .001$: The better the participants'

Figure 4. Performance on test of procedural memory (Tower of London score) as compared to performance on complex items. The results show that participants with high procedural memory either successfully learn the complex pattern or simplify the pattern, performing below chance.

declarative memory, the better they were able to acquire the complex pattern. This was also true among just learners, $\rho(12) = 0.63, p = .02$, which is marginally significant after correcting for multiple comparisons. A second-order correlation across all participants, which accounts for the below-chance performance of the simplifiers, is also significant, adjusted $r^2 = 0.55, F(1, 34) = 20.5, p < .001$. There was no significant correlation between declarative memory and performance on simple words for any of the groups (e.g., for all, adjusted $r^2 = 0.02, p = .50$).

Other word forms. Performance on diminutive forms was 74% for simple words and 69% for complex words; performance on plural forms was 76% for simple words and 69% for complex words. All are significantly above chance ($z = 4.2, p < .001, r = .59; z = 2.4, p = .02, r = .38; z = 3.7, p = .001, r = .53; z = 2.9, p = .006, r = .44$, respectively). A complexity \times word form nonparametric analysis of variance shows no significant main effects or interactions for the diminutive and plural test items, complexity: $H(1) = 1.9, p = .17$; word form: $H(1) = 0.2, p = .66$; interaction: $H(3) = 2.1, p = .55$. Correlations of performance on plural and diminutive words with procedural memory are significant or marginally significant but are not significant with declarative memory or working memory (Table 2). This confirms the general finding that procedural memory supports the acquisition of simple patterns since diminutive and plural forms require the application of a simple generalization.

Table 2. *Correlations (r) for performance on simple and complex diminutive and plural forms with measures of procedural, declarative, and working memory*

Memory	Complex Diminutive	Complex Plural	Simple Diminutive	Simple Plural
Procedural	.33 (.05)	.28 (.09)	.40 (.02)	.34 (.04)
Declarative	.11 (.53)	.19 (.25)	.16 (.36)	.02 (.89)
Working	-.07 (.70)	.04 (.83)	.14 (.42)	-.06 (.72)

Note: The values in parentheses are p values showing whether the correlations are significant.

Summary. Juxtaposing the different groups' performance on the memory tests with the grammars they acquired in the language highlights a number of relationships between memory and L2 learning. The results suggest that declarative memory is associated with acquiring the complex pattern, whereas procedural memory is associated with the acquisition of both simple and complex patterns. Learners who acquired both have better declarative and procedural memory; simplifiers, who acquired the simple but not complex pattern, have better procedural memory but not declarative memory; and nonlearners demonstrated decreased performance on both memory tasks.

Using procedural and declarative memory to predict group membership via linear discriminant analysis correctly categorizes 89% of participants (32 of 36), as shown in a partition plot (Figure 5). This scatterplot of participants based on their procedural and declarative memory scores provides a profile of different learner types. Those with high procedural and declarative memory scores are primarily learners. Those with high procedural, but not declarative, memory are primarily simplifiers. Those with poor procedural memory are nonlearners, regardless of declarative memory (Table 3).

Control experiment

In a control experiment, a new set of participants was only given the test of untrained words without any training. These results establish whether the test items are biased toward a right or wrong answer or whether participants learn from testing alone (Redington & Chater, 1996). A histogram of performance on complex words is shown in Figure 6, and the results are not different than normal (Shapiro–Wilk test of normality, $W = 0.95$, $p = .56$).² Participants were not significantly different from chance for simple or complex words (50%, $z = 0.84$, $p = .81$, $r = .22$; 51%, $z = 1.2$, $p = .59$, $r = .31$, respectively) and the distribution of learners, simplifiers, and nonlearners differed significantly between the main experiment and the control, $\chi^2(5, N = 54) = 30.2$, $p < .001$.

There are no significant correlations between performance on this test and any of the memory measures. This is true for complex words, procedural: $\rho(17) = -0.13$,

Figure 5. Partition plot showing performance on procedural (x axis) and declarative (y axis) memory tasks; letters indicate language learning group (L, learners; N, nonlearners; S, simplifiers). The red letters in the online-only version indicate incorrectly categorized participants (4 of 36) for a correct rate of 89%. [A color version of this figure can be viewed online at <http://journals.cambridge.org/aps>]

$p = .61$; declarative: $\rho(17) = 0.08, p = .75$; and working: $\rho(17) = 0.04, p = .89$). It is true for simple words, procedural: $\rho(17) = -0.21, p = .39$; declarative: $\rho(17) = 0.01, p = .97$; and working: $\rho(17) = 0.19, p = .45$. Furthermore, it is also true for diminutive plural words, procedural: $\rho(17) = 0.03, p = .90$; declarative: $\rho(17) = -0.014, p = .57$; and working: $\rho(17) = -0.28, p = .26$.

Finally, there are no significant differences between memory measures for the participants of the main experiment and the participants of the control, main effect of experiment: $H(2) = 0.05, p = .82$; interaction of experiment and memory test: $H(2) = 4, p = .14$. The differences between these results and those of the main experiment suggest that the results of the main experiment reflect the impact of learning. They are not artifacts of the test items nor do they stem from learning during testing (Redington & Chater, 1996).

Table 3. *Summary of relationship between cognitive abilities and acquiring complex morphophonology*

Procedural	Declarative	Learner Type
✓	✓	Learner
✓	✗	Simplifier
✗	✓	Nonlearner
✗	✗	Nonlearner

DISCUSSION

In the present study, we explored variation exhibited in L2 learning. We considered the case of morphophonological grammar and asked whether its acquisition is supported by different memory subsystems. We also tested for differences between acquiring a complex morphophonological grammar and a simple morphophonological grammar.

Our results show that language learners can generalize the complex pattern to novel words but that it is harder to acquire the complex pattern than the simple pattern. Two thirds of participants did not learn (nonlearners) or represented the complex pattern as a simple grammar (simplifiers) in response to our laboratory-based training program. This is a novel finding because only the acquisition of simple morphophonological generalizations has been shown previously (e.g., Finley, 2008; Finley & Badecker, 2009; Wilson, 2006).

Furthermore, because some participants learned the simple, but not complex, pattern whereas no participants learned the complex, but not simple, pattern, these results corroborate research on phonological markedness and acquisition (Eckman, Elreyes, & Iverson, 2003; Jakobson, 1941). This previous research has shown that more marked, or complex, segments and syllables are learned subsequent to simpler segments and syllables for both first (Jakobson, 1941) and second (Eckman et al., 2003; Eckman, Moravcsik, & Wirth, 1983) language learners. In the present study, we also show that the same principle applies at the level of morphophonological grammar: The acquisition of the complex pattern entails the acquisition of the simple pattern, but not vice versa. Further research may further corroborate this finding by showing that a simple–complex order of acquisition for morphophonology is present in natural language learning as well.

As expected, there was also considerable individual variation in learning success among the participants. We found that a significant amount of this variation in learning success is accounted for by measures of domain-general cognitive function. Because there is a correlation between performance on the declarative and procedural memory tests and performance on the language learning task, there is likely a common underlying ability supporting these processes. Because working memory does not correlate and because of the dissociation between simple grammar and complex grammar, it suggests that this underlying ability is not general intelligence or attentional resources (Ackerman et al., 2005).

Histogram of proportion complex items correct

Figure 6. Histogram of proportion correct for complex items for participants in the control experiment.

Measures of procedural memory correlate with success at learning simple, sensorimotor based phonological patterns. In addition to supporting combination in syntax (Ferreira, Bock, Wilson, & Cohen, 2008), procedural memory may support combination in morphophonology. This is in line with a broader conception of procedural memory as supporting the ability to track dependencies among units (Christiansen & Chater, 2008).

Conversely, measures of declarative memory, and to a lesser extent, procedural memory, correlate with success at acquiring complex patterns. This suggests that declarative memory plays a crucial role not only in word learning (Damasio et al., 1996) but also in grammar learning. Previous work has argued that declarative memory is crucial for early stages of L2 learning through the memorization of large chunks of speech (Tomasello, 2003; Ullman, 2005).

Because participants were forming novel words via a *wug* test, and not recalling memorized words, an alternate hypothesis is that declarative memory may be

storing morphophonological paradigms. For example, in the present study, participants must recall the singular stem to learn complex diminutive plural forms because the stem determines the correct affix. When encountering [ka-maz-el], the learner must recall from declarative memory the stem, [mez], to make sense of the [-el] suffix. This use of related forms, or paradigms, is often understood as a type of analogy and has been suggested as a potential linguistic explanation for this particular type of complex morphophonological grammar (Blevins & Blevins, 2009; McCarthy, 2005). Declarative memory has been proposed as supporting nonlinguistic analogical relationships (Eichenbaum & Cohen, 2001; Shohamy & Adcock, 2010), providing further corroborating evidence for this proposal.

This hypothesis broadens our understanding of dual-route models of language, which argue that regular words (e.g., *pull*~*pulled*) are processed via rule and irregular words (e.g., *am*~*was*) are memorized. These regular and irregular forms are argued to be supported by procedural and declarative memory, respectively, and generalization to novel words involves the application of the rule (e.g., *wug*~*wugged*; Ullman, 2004). In this experiment, participants were able to generalize the complex pattern to new words reflecting a regular pattern but not of the *am*~*was* type, suggesting another type of grammatical pattern that is not rule based, but analogical in nature. Thus declarative memory may play an important role in learning complex, analogy-based patterns (Shohamy et al., 2009; Ullman, 2005).

Finally, these results provide insight into the acquisition of the complex phonology used in the experiment. These words are referred to as opaque (Kiparsky, 1973) because the phonological interactions make a consistent pattern difficult to discern. Although English does not have any clear examples of opaque words, it is a common phenomenon across languages of the world (Ettlinger, 2008). The acquirability of these patterns may be called into question because it is conceivable that learners simply store all the words of their language in memory, without acquiring a phonological grammar to generate them (Bybee, 2007). Furthermore, the production of opaque words by L2 learners has not been studied. If opaque words cannot be acquired by L2 learners, this would lend support to the idea that their acquisition is dependent on a domain-specific module available only during a critical period (cf. Kuhl, 2000; Lenneberg, 1967). Experimental studies addressing opaque phonology have been undertaken on a small scale with mixed results (Al-Mozainy, 1981; Ettlinger, 2008). Here, we show that some adult learners can acquire opaque words with limited exposure, but participants are not successful in acquiring the pattern overall, in accordance with the idea that opaque words are marked (Kiparsky, 1973).

These findings also raise a number of interesting questions. It is unclear whether manipulation of some of the factors discussed above, such as type or duration of training, can improve performance for the nonlearners and simplifiers. Further research can also show whether all L2 learners can acquire this pattern, or whether some L2 learners are never able to learn opaque relationships. Morphophonological grammar (as opposed to the study of phonology as just the sounds themselves) has generally been understudied with respect to L2 acquisition and may reflect an area of persistent difficulty for L2 learners.

Further research may also show whether these findings apply to first language (L1) acquisition. Although research has suggested a close relationship between artificial grammar learning and natural language learning (Robinson, 2010), others have argued that L2 is differentiated from L1 learning by its reliance on domain-general cognitive abilities (Williams, 2005). Research into L1 acquisition will ultimately provide insight into this relationship. Given children's superior procedural memory relative to their declarative memory (Greenbaum & Graf, 1989), we might expect that children will overgeneralize the simple pattern more often than adults. Furthermore, because others have shown that the locus of grammatical processing may shift with greater automaticity from declarative to procedural (Opitz & Friederici, 2003), the role that declarative memory played in our study may evolve into a greater reliance on procedural memory over time. Exploring whether this occurs requires a longitudinal study of the acquisition of complex words.

CONCLUSION

Our results show that a significant portion of variation in L2 learning of a morphophonological grammar can be accounted for by domain-general memory ability. These data present a picture of language learning where procedural memory supports the acquisition of all grammatical patterns, whereas declarative memory supports the acquisition of complex patterns. Individual variation in working memory plays a role in neither.

In addition to furthering our understanding of variation in L2 learning, these findings have broader implications for our understanding of language as a whole. Recent work on English has made considerable progress in uncovering the neural and cognitive bases of how language is learned (Hagoort & Levelt, 2009; Sahin, Pinker, Cash, Schomer, & Halgren, 2009). However, these models are limited by the extent of English phonology, which is relatively simple compared to other languages. Our study fills this gap in our understanding by exploring what is involved in acquiring a complex morphophonology (see also Bertram, Laine, Baayen, Schreuder, & Hyona, 2000). We suggest that, although not unique to language, acquiring complex morphophonology still requires an interaction between higher order cognitive processes beyond simply the resolution of sensorimotor constraints. Other aspects of morphophonology may yet prove to be unique to language function, but these data suggest that the most complex aspects of morphophonology are supported by domain-general memory systems. Whereas the specific combination of these capabilities for learning morphophonology is unique to language (i.e., no other system combines the categorical perception of sound, procedural learning of sound patterns, and declarative learning of complex patterns), the subcomponents are associated with multiple cognitive domains.

APPENDIX A

Stimulus and test and foil stimulus used in the main and control experiments

Words for the e-opaque language with i as the default suffix (with vowel harmony) and a as the diminutive

	Singular	Diminutive	Plural	Dim. Plural				Meaning
Trained items	Vab	Kavab	Vabil	Kavabil				Bear
	Tach	Katach	Tachil	Katachil				Bird
	Waj	Kawaj	Wajil	Kawajil				Butterfly
	Lam	Kalam	Lamil	Kamil				Cat
	Pel	Kapal	Pelel	Kapalel				Chicken
	Mez	Kamaz	Mezel	Kamazel				Cow
	Bes	Kabas	Besel	Kabasel				Alligator
	Fen	Kafan	Fenel	Kafanel				Dolphin
	Kit	Kakit	Kitil	Kakitil				Duck
	Dig	Kadig	Digil	Kadigil				Elephant
	Nik	Kanik	Nikil	Kanikil				Fish
	Gif	Kagif	Gifil	Kagifil				Horse
		Singular	Diminutive	Plural	Dim. Plural	Dim. Foil	Plural Foil	Dim. Plural Foil
Test items	Shang	Kashang	Shangil	Kashangil	Kashang	Shangel	Kashangel	Anchor
	Thad	Kathad	Thadil	Kathadil	Kathad	Thadel	Kathadel	Coat
	Pag	Kapag	Pagil	Kapagil	Kapag	Pagelel	Kapagel	Dog
	Rash	Karash	Rashil	Karashil	Karash	Rashel	Karashel	Elbow
	Waf	Kawaf	Wafil	Kawafil	Kawaf	Wafel	Kawafel	Frog
	Nav	Kanav	Navil	Kanavil	Kanav	Navel	Kanavel	Glove
	Sep	Kasap	Sepel	Kasapel	Kasep	Sepil	Kasapel	Guitar
	Ched	Kachad	Chedel	Kachadel	Kached	Chedil	Kachadil	Kangaroo
	Zek	Kazak	Zekel	Kazakel	Kazek	Zekil	Kazakil	Sheep
	Thep	Kathap	Thepel	Kathapel	Kathep	Thepil	Kathapil	Elk
	Yef	Kayaf	Yefel	Kayafel	Kayef	Yefil	Kayafel	Pig
	Geth	Kagath	Gethel	Kagathel	Kageth	Gethil	Kagathil	Pigeon
	Hik	Kahik	Hikil	Kahikil	Kahak	Hikel	Kahikel	Pillow
	Jit	Kajit	Jitil	Kajitil	Kajat	Jitel	Kajitel	Pumpkin
	Kij	Kakij	Kijil	Kakijil	Kakaj	Kijel	Kakijel	Rooster
	Pish	Kapish	Pishil	Kapishil	Kapash	Pishel	Kapishel	Boat
	Tib	Katib	Tibil	Katibil	Katab	Tibel	Katibel	Tiger
	Fis	Kafis	Fisil	Kafisil	Kafas	Fisel	Kafisel	Worm

Note: Bold indicates complex forms. Foils for each tested form are shown.

Stimulus words for the i-opaque language with a as the default suffix (with high vowel harmony) and e as the diminutive

	Singular	Diminutive	Plural	Dim. Plural				Meaning
Trained items	Vab	Kevab	Vabal	Kevabal				Bear
	Tach	Ketach	Tachal	Ketachal				Bird
	Waj	Kewaj	Wajal	Kewajal				Butterfly
	Lam	Kelam	Lamal	Kelamal				Cat
	Pel	Kepel	Pelal	Kepelal				Chicken
	Mez	Kemez	Mezal	Kemezal				Cow
	Bes	Kebes	Besal	Kebesal				Alligator
	Fen	Kefen	Fenal	Kefenal				Dolphin
	Kit	Keket	Kitil	Keketil				Duck
	Dig	Kedeg	Digil	Kedegil				Elephant
	Nik	Kenek	Nikil	Kenekil				Fish
	Gif	Kegef	Gifil	Kegefил				Horse
		Singular	Diminutive	Plural	Dim. Plural	Dim. Foil	Plural Foil	Dim. Plural Foil
Test items	Shang	Keshang	Shangal	Keshangal	Keshing	Shangil	Keshangil	Anchor
	Thad	Kethad	Thadal	Kethadal	Kethid	Thadil	Kethadil	Coat
	Pag	Kepag	Pagal	Kepagal	Kepig	Pagil	Kepagil	Dog
	Rash	Kerash	Rashal	Kerashal	Kerish	Rashil	Kerashil	Elbow
	Waf	Kewaf	Wafal	Kewafal	Kewif	Wafil	Kewafil	Frog
	Nav	Kenav	Naval	Kenaval	Keniv	Navil	Kenavil	Glove
	Sep	Kesep	Sepal	Kesepal	Kesip	Sepil	Kesepil	Guitar
	Ced	Keced	Cedal	Kecedal	Kecid	Cedil	Kecedil	Kangaroo
	Zek	Kezek	Zekal	Kezekal	Kezik	Zekil	Kezekil	Sheep
	Thep	Kethep	Thepal	Kethepal	Kethip	Thepil	Kethepil	Elk
	Yef	Keyef	Yefal	Keyefal	Keyif	Yefil	Keyefil	Pig
	Geth	Kegeth	Gethal	Kegethal	Kegith	Gethil	Kegethil	Pigeon
	Hik	Kehek	Hikil	Kehekil	Kehek	Hikal	Kehekal	Pillow
	Jit	Kejet	Jitil	Kejetil	Kejit	Jital	Kejetal	Pumpkin
	Kij	Kekej	Kijil	Kekejil	Kekej	Kijal	Kekejal	Rooster
	Pish	Kepesh	Pishil	Kepeshil	Kepish	Pishal	Kepeshal	Boat
	Tib	Keteb	Tibil	Ketebil	Ketib	Tibal	Ketebal	Tiger
	Fis	Kefes	Fisil	Kefesil	Kefis	Fisal	Kefesal	Worm

Note: Bold indicates complex forms. Foils for each tested form are shown.

Stimulus words for the a-opaque language with e as the default suffix (with low vowel harmony) and i as the diminutive

	Singular	Diminutive	Plural	Dim. Plural				Meaning
Trained items	Vab	Kivib	Vabal	Kivibal				Bear
	Tach	Kitich	Tachal	Kitichal				Bird
	Waj	Kiwij	Wajal	Kiwijal				Butterfly
	Lam	Kilim	Lamal	Kilimal				Cat
	Pel	Kipel	Pelel	Kipelel				Chicken
	Mez	Kimez	Mezel	Kimezel				Cow
	Bes	Kibes	Besel	Kibesel				Alligator
	Fen	Kifen	Fenel	Kifemel				Dolphin
	Kit	Kikit	Kitel	Kikitel				Duck
	Dig	Kidig	Digel	Kidigel				Elephant
	Nik	Kinik	Nikel	Kinikel				Fish
	Gif	Kigif	Gifel	Kigifel				Horse
	Singular	Diminutive	Plural	Dim. Plural	Dim. Foil	Plural Foil	Dim. Plural Foil	
Test items	Shang	Kishing	Shangal	Kishingal	Kishang	Shangel	Kishingel	Anchor
	Thad	Kithid	Thadal	Kithidal	Kithad	Thadel	Kithidel	Coat
	Pag	Kipig	Pagal	Kipigal	Kipag	Pagel	Kipigel	Dog
	Rash	Kirish	Rashal	Kirishal	Kirash	Rashel	Kirishel	Elbow
	Waf	Kiwif	Wafal	Kiwifal	Kiwaf	Wafel	Kiwifel	Frog
	Nav	Kiniv	Naval	Kinival	Kinav	Navel	Kinivel	Glove
	Sep	Kisep	Sepel	Kisepel	Kisip	Sepal	Kisepal	Guitar
	Ched	Kiched	Chedel	Kichedel	Kichid	Chedal	Kichedal	Kangaroo
	Zek	Kizek	Zekel	Kizekel	Kizik	Zekal	Kizekal	Sheep
	Thep	Kithep	Thepel	Kithepel	Kithip	Thepal	Kithepal	Elk
	Yef	Kiyef	Yefel	Kiyefel	Kiyif	Yefal	Kiyefal	Pig
	Geth	Kigeth	Gethel	Kigethel	Kigith	Gethal	Kigethal	Pigeon
	Hik	Kihik	Hikel	Kihikel	Kihak	Hikal	Kihikal	Pillow
	Jit	Kijit	Jitel	Kijitel	Kijat	Jital	Kijital	Pumpkin
	Kij	Kikij	Kijel	Kikijel	Kikaj	Kijal	Kikijal	Rooster
	Pish	Kipish	Pishel	Kipishel	Kipash	Pishal	Kipishal	Boat
	Tib	Kitib	Tibel	Kitibel	Kitab	Tibal	Kitibal	Tiger
	Fis	Kifis	Fisel	Kifisel	Kifas	Fisal	Kifisal	Worm

Note: Bold indicates complex forms. Foils for each tested form are shown.

ACKNOWLEDGMENTS

The authors thank Lionel Newman for assistance in editing the manuscript. The first author acknowledges the financial support of the NIH (T32 NS047987); and the last author acknowledges the financial support of the National Science Foundation (BCS-1125144), the National Institutes of Health (R01DC008333, K02AG035382), and Northwestern University. The funders had no role in study design, data collection, and analysis; the decision to publish; or preparation of the manuscript.

NOTES

1. An underscore (“_”) in phonetic brackets indicates any consonant.
2. Although the distribution is not significantly different than normal, nonparametric tests are used to maintain consistency with the previous experiment.

REFERENCES

- Ackerman, P. L., Beier, M. E., & Boyle, M. O. (2005). Working memory and intelligence: The same or different constructs? *Psychological Bulletin*, *131*, 30–60.
- Al-Mozainy, H. Q. (1981). *Vowel alternations in a bedouin Hijazi Arabic dialect: Abstractness and stress*. Unpublished manuscript, University of Texas, Austin.
- Bakovic, E. (2007). A revised typology of opaque generalizations. *Phonology*, *24*, 217–259.
- Berko, J. (1958). The child’s learning of English morphology. *Word—Journal of the International Linguistic Association*, *14*, 150–177.
- Bertram, R., Laine, M., Baayen, R. H., Schreuder, R., & Hyona, J. (2000). Affixal homonymy triggers full-form storage, even with inflected words, even in a morphologically rich language. *Cognition*, *74*, B13–B25.
- Birdsong, D. (1999). Introduction: Whys and why nots of the critical period hypothesis for second language acquisition. In D. Birdsong (Ed.), *Second language acquisition and the critical period hypothesis* (pp. 1–22). Mahwah, NJ: Erlbaum.
- Blevins, J. P., & Blevins, J. (2009). *Analogy in grammar: Form and acquisition*. Oxford: Oxford University Press.
- Boersma, P., & Weenink, D. (2005). Praat: Doing phonetics by computer (Version 4.3.19) [Computer software]. Retrieved from <http://www.praat.org>
- Bongaerts, T. (1999). Ultimate attainment in L2 pronunciation: The case of very advanced late L2 learners. In D. Birdsong (Ed.), *Second language acquisition and the critical period hypothesis* (pp. 133–159). Mahwah, NJ: Erlbaum.
- Bradlow, A. R., Pisoni, D. B., Akahane-Yamada, R., & Tohkura, Y. (1997). Training Japanese listeners to identify English /r/ and /l/: IV. Some effects of perceptual learning on speech production. *Journal of the Acoustical Society of America*, *101*, 2299–2310.
- Bybee, J. (2007). *Frequency of use and the organization of language*. Oxford: Oxford University Press.
- Christiansen, M. H., & Chater, N. (2008). Language as shaped by the brain. *Behavioral and Brain Sciences*, *31*, 489–508.
- Clegg, B. A., Digirolamo, G. J., & Keele, S. W. (1998). Sequence learning. *Trends in Cognitive Science*, *2*, 275–281.
- Conway, C. M., Bauernschmidt, A., Huang, S. S., & Pisoni, D. B. (2010). Implicit statistical learning in language processing: Word predictability is the key. *Cognition*, *114*, 356–371.
- Damasio, H., Grabowski, T. J., Tranel, D., Hichwa, R. D., & Damasio, A. R. (1996). A neural basis for lexical retrieval. *Nature*, *380*, 499–505.
- Daneman, M., & Case, R. (1981). Syntactic form, semantic complexity, and short-term memory—Influences on children’s acquisition of new linguistic structures. *Developmental Psychology*, *17*, 367–378.
- Eckman, F. R., Elreyes, A., & Iverson, G. K. (2003). Some principles of second language phonology. *Second Language Research*, *19*, 169–208.

- Eckman, F. R., Moravcsik, E. A., & Wirth, J. R. (1983). *Markedness*. New York: Plenum Press.
- Eichenbaum, H. (2001). The hippocampus and declarative memory: Cognitive mechanisms and neural codes. *Behavioral Brain Research*, 127, 199–207.
- Eichenbaum, H., & Cohen, N. J. (2001). *From conditioning to conscious recollection: Memory systems of the brain*. Oxford: Oxford University Press.
- Ettlinger, M. (2008). *Input-driven opacity*. PhD thesis, University of California, Berkeley.
- Ettlinger, M., Margulis, E. H., & Wong, P. C. (2011). Implicit memory in music and language. *Frontiers in Psychology*, 2, 211.
- Evans, J. L., Saffran, J. R., & Robe-Torres, K. (2009). Statistical learning in children with specific language impairment. *Journal of Speech Language and Hearing Research*, 52, 321–335.
- Ferreira, V. S., Bock, K., Wilson, M. P., & Cohen, N. J. (2008). Memory for syntax despite amnesia. *Psychological Science*, 19, 940–946.
- Finley, S. (2008). *Formal and cognitive restrictions on vowel harmony*. Unpublished doctoral dissertation, Johns Hopkins University.
- Finley, S., & Badecker, W. (2009). Artificial grammar learning and feature-based generalization. *Journal of Memory and Language*, 61, 423–437.
- Finley, S., & Christiansen, M. H. (2011). *Multimodal transfer of repetition patterns in artificial grammar learning*. Austin, TX: Cognitive Science Society.
- Goldberg, A. E. (1995). *Constructions: A construction grammar approach to argument structure*. Chicago: University of Chicago Press.
- Golestani, N., Paus, T., & Zatorre, R. J. (2002). Anatomical correlates of learning novel speech sounds. *Neuron*, 35, 997–1010.
- Golestani, N., & Zatorre, R. J. (2009). Individual differences in the acquisition of second language phonology. *Brain and Language*, 109, 55–67.
- Greenbaum, J. L., & Graf, P. (1989). Preschool period development of implicit and explicit remembering. *Bulletin of the Psychonomic Society*, 27, 417–420.
- Hagoort, P., & Levelt, W. J. M. (2009). The speaking brain. *Science*, 326, 372–373.
- Hauser, M. D., Chomsky, N., & Fitch, W. T. (2002). The faculty of language: What is it, who has it, and how did it evolve? *Science*, 298, 1569–1579.
- Hawkins, R. (2001). *Second language syntax: An introduction*. Oxford: Blackwell.
- Iverson, P., Hazan, V., & Bannister, K. (2005). Phonetic training with acoustic cue manipulations: A comparison of methods for teaching English /r/-/l/ to Japanese adults. *Journal of the Acoustic Society of America*, 118, 3267–3278.
- Jackendoff, R. (2002). *Foundations of language: Brain, meaning, grammar, evolution*. Oxford: Oxford University Press.
- Jakobson, R. (1941). *Kindersprache, aphasie, und allgemeine lautgesetze* [Child language, aphasia, and phonological universals]. Uppsala: Almqvist & Wiksell.
- Jilka, M. (2009). Talent and proficiency in language. In G. Dogil & S. Reiterer (Eds.), *Language talent and brain activity* (pp. 1–16). Berlin: Mouton De Gruyter.
- Johnson, J. S., & Newport, E. L. (1989). Critical period effects in second language learning: The influence of maturational state on the acquisition of English as a second language. *Cognitive Psychology*, 21, 60–99.
- Kaushanskaya, M., & Marian, V. (2009). The bilingual advantage in novel word learning. *Psychonomic Bulletin and Review*, 16, 705–710.
- Kiparsky, P. (1973). Abstractness, opacity, and global rules. In O. Fujimura (Ed.), *Three dimensions of linguistic theory* (pp. 57–86). Tokyo: TEC Corp.
- Kuhl, P. K. (2000). A new view of language acquisition. *Proceedings of the National Academy of Sciences*, 97, 11850–11857.
- Lengeris, A., & Hazan, V. (2010). The effect of native vowel processing ability and frequency discrimination acuity on the phonetic training of English vowels for native speakers of Greek. *Journal of the Acoustic Society of America*, 128, 3757–3768.
- Lenneberg, E. H. (1967). *Biological foundations of language*. New York: Wiley.
- Liphola, M. (2001). *Aspects of phonology and morphology of ShiMakonde*. PhD thesis, Ohio State University, Columbus.
- McCarthy, J. J. (2005). Optimal paradigms. In L. Downing, T. A. Hall, & R. Raffelsiefen (Eds.), *Paradigms in phonological theory* (pp. 170–210). Oxford: Oxford University Press.

- Misyak, J. B., & Christiansen, M. H. (2011). Statistical learning and language: An individual differences study. *Language Learning, 61*, 1–30.
- Misyak, J. B., Christiansen, M. H., & Tomblin, J. B. (2010). On-line individual differences in statistical learning predict language processing. *Frontiers in Psychology, 1*, 31.
- Miyake, A., & Friedman, N. P. (1998). Individual differences in second language proficiency: Working memory as language aptitude. In A. F. Heay & L. E. Bourne, Jr. (Eds.), *Foreign language learning: Psychological studies on training and retention* (pp. 339–364). Mahwah, NJ: Erlbaum.
- Moreton, E. (2008). Analytic bias and phonological typology. *Phonology, 25*, 83–127.
- Nissen, M. J., & Bullemer, P. (1987). Attentional requirements of learning: Evidence from performance measures. *Cognitive Psychology, 19*, 1–32.
- Opitz, B., & Friederici, A. D. (2003). Interactions of the hippocampal system and the prefrontal cortex in learning language-like rules. *NeuroImage, 19*, 1730–1737.
- Palladino, P., Cornoldi, C., De Beni, R., & Pazzaglia, F. (2001). Working memory and updating processes in reading comprehension. *Memory and Cognition, 29*, 344–354.
- Paradis, M. (1994). Neurolinguistic aspects of implicit and explicit memory: Implications for bilingualism. In N. Ellis (Ed.), *Implicit and explicit learning of second languages* (pp. 393–419). London: Academic Press.
- Phillips, L. H., Wynn, V., Gilhooly, K. J., Della Sala, S., & Logie, R. H. (1999). The role of memory in the Tower of London task. *Memory, 7*, 209–231.
- Pinker, S., & Jackendoff, R. (2005). The faculty of language: What's special about it? *Cognition, 95*, 201–236.
- Pinker, S., & Ullman, M. T. (2002). The past and future of the past tense. *Trends in Cognitive Science, 6*, 456–463.
- Pycha, A., Nowak, P., Shin, E., & Shosted, R. (2003). Phonological rule-learning and its implications for a theory of vowel harmony. In G. Garding & M. Tsujimura (Eds.), *WCCFL 22: Proceedings of the 22nd West Coast Conference on Formal Linguistics* (pp. 423–435). Somerville, MA: Cascadilla Press.
- Redington, M., & Chater, N. (1996). Transfer in artificial grammar learning: A reevaluation. *Journal of Experimental Psychology: General, 125*, 123–138.
- Robertson, E. M. (2007). The serial reaction time task: Implicit motor skill learning? *Journal of Neuroscience, 27*, 10073–10075.
- Robinson, P. (Ed.). (2002). *Individual differences and instructed language learning*. Amsterdam: Benjamins.
- Robinson, P. (2005). Aptitude and second language acquisition. *Annual Review of Applied Linguistics, 25*, 46–73.
- Robinson, P. (2010). Implicit artificial grammar and incidental natural second language learning: How comparable are they? *Language Learning, 60*(Suppl. 2), 245–263.
- Sahin, N. T., Pinker, S., Cash, S. S., Schomer, D., & Halgren, E. (2009). Sequential processing of lexical, grammatical, and phonological information within Broca's area. *Science, 326*, 445–449.
- Service, E., & Kohonen, V. (1995). Is the relation between phonological memory and foreign-language learning accounted for by vocabulary acquisition. *Applied Psycholinguistics, 16*, 155–172.
- Shohamy, D., & Adcock, R. A. (2010). Dopamine and adaptive memory. *Trends in Cognitive Science, 14*.
- Shohamy, D., Myers, C. E., Hopkins, R. O., Sage, J., & Gluck, M. A. (2009). Distinct hippocampal and basal ganglia contributions to probabilistic learning and reversal. *Journal of Cognitive Neuroscience, 21*, 1821–1833.
- Skehan, P. (1998). *A cognitive approach to language learning*. Oxford: Oxford University Press.
- Suzuki, W. A. (2010). Untangling memory from perception in the medial temporal lobe. *Trends in Cognitive Science, 14*, 195–200.
- Tomasello, M. (2003). *Constructing a language: A usage-based theory of language acquisition*. Cambridge, MA: Harvard University Press.
- Tyler, L. K., Marslen-Wilson, W. D., & Stamatakis, E. A. (2005). Differentiating lexical form, meaning, and structure in the neural language system. *Proceedings of the National Academy of Sciences, 102*, 8375–8380.
- Ullman, M. T. (2004). Contributions of memory circuits to language: The declarative/procedural model. *Cognition, 92*, 231–270.

- Ullman, M. T. (2005). A cognitive neuroscience perspective on second language acquisition: The declarative/procedural model. In C. Sanz (Ed.), *Mind and context in adult second language acquisition: Methods, theory, and practice* (pp. 141–178). Washington, DC: Georgetown University Press.
- van der Hulst, H., & van de Weijer, J. (1995). Vowel harmony. In J. A. Goldsmith (Ed.), *The handbook of phonological theory* (pp. 495–534). Reading, MA: Blackwell.
- Vicari, S., Marotta, L., Menghini, D., Molinari, M., & Petrosini, L. (2003). Implicit learning deficit in children with developmental dyslexia. *Neuropsychologia*, *41*, 108–114.
- Weber-Fox, C. M., & Neville, H. J. (1996). Maturation constraints on functional specializations for language processing: ERP and behavioral evidence in bilingual speakers. *Journal of Cognitive Neuroscience*, *8*, 231–256.
- White, L. (2007). Linguistic theory, universal grammar, and second language acquisition. In B. Van Patten & J. Williams (Eds.), *Theories in second language acquisition: An introduction* (pp. 37–55). Mahwah, NJ: Erlbaum.
- Williams, J. N. (2005). Learning without awareness. *Studies in Second Language Acquisition*, *27*, 269–304.
- Williams, J. N., & Lovatt, P. (2003). Phonological memory and rule learning. *Language Learning*, *53*, 67–121.
- Wilson, C. (2006). Learning phonology with substantive bias: An experimental and computational study of velar palatalization. *Cognitive Science*, *30*, 945–982.
- Wong, P. C. M., & Perrachione, T. K. (2007). Learning pitch patterns in lexical identification by native English-speaking adults. *Applied Psycholinguistics*, *28*, 565–585.
- Woodcock, R. W., Mather, N., & McGrew, K. S. (2001). *Woodcock-Johnson III Tests of Cognitive Abilities examiner's manual*. Itasca, IL: Riverside.