Table of Contents

Contributors

Section 1: Introductions
1. The cognitive neuroscience of language: challenges and future directions
Colin M. Brown Peter Hagoort
1.1 Introduction
1.2 Complexity
1.3 Mapping language in the brain
1.4 Anatomical and functional variability
1.5 Future directions
2. Functional neuroimaging in cognitive neuroscience
 Michael D. Rugg
2.1 Introduction
2.1.1 Functional localization
2.1.2 Functional fractionation
2.1.3 Neural monitoring of cognitive function
2.2 Methods
2.2.1 Haemodynamic methods
2.2.1.1 PET
2.2.1.2 fMRI
2.2.2 Electrophysiological methods
2.2.2.1 ERPs
2.2.2.2 ERFs
2.2.3 Integrating haemodynamic and electrophysiological methods
2.3 Functional neuroimaging: general considerations
2.3.1 Null results
2.3.2 Functional dissociation
2.3.3Functional significance
3. The representational structures of the language faculty and their interactions Ray Jackendoff

3.1 Introduction
3.2 The foundational observations

3.2.1 Combinatoriality

3.2.2 Acquisition of language

3.3 Phonological structure and its relation to syntax

3.4 The independence of semantic/conceptual structure from syntax

3.5 The tripartite parallel architecture

3.6 An example

3.6.1 Phonological structure

3.6.2 Syntactic structure

3.6.3 Conceptual structure

3.7 Connecting the levels

3.8 Two more important syntactic phenomena

3.8.1 Anaphora

3.8.2 Long-distance dependencies

3.9 The lexicon

3.10 Regular versus irregular morphology

3.11 Representational modularity

3.12 The binding problem and short-term memory

3.13 Summary

Section 2: The cognitive architectures of language

4. Producing spoken language: a blueprint of the speaker Willem J. M. Levelt
4.1 Design by evolution

4.2 The blueprint

4.3 Conceptual preparation in context

4.3.1 Macroplanning

4.3.2 Microplanning

4.4 Grammatical encoding

4.4.1 Lemma selection

4.4.2 Syntactic composition

4.5 Morpho-phonological encoding

4.5.1 Generating phonological words

4.5.1.1 Accessing the morpho-phonological code

4.5.1.2. Spelling out the phonological code

4.5.1.3 Prosodification

4.6 Generating utterance prosody

4.6.1 Generating phonological phrases

4.6.2 Generating intonational phrases

4.7 Phonetic encoding and articulation

4.8 Self-monitoring

4.9 Conclusion: relevance for brain-imaging research

5. Comprehending spoken language: a blueprint of the listener

Anne Cutler and Charles Clifton, Jr.
5.1 Introduction

5.2 Decoding the signal

5.3 Finding the constituent parts

5.4 Activating lexical representations

5.4.1 Concurrent activation and competition

5.4.2 Segmental versus suprasegmental information

5.5 Retrieving lexical information

5.5.1 Morphological structure

5.5.2 Semantics

5.6 Interpreting the sequence

5.6.1 Processes common to listening and reading

5.6.2 Auditory sentence comprehension

5.6.2.1 Added challenges to the listener

5.6.2.2 Prosody in auditory sentence comprehension

5.7 The architecture of the listening system

5.7.1 Decoding, segmenting, and lexical processing

5.7.2 Word recognition and utterance context

5.7.3 Syntactic and semantic processing

6. Comprehending written language: a blueprint of the reader Charles A. Perfetti

6.1 Introduction

6.2 A blueprint of the reader

6.2.1 Writing system factors

6.2.2 Elementary reading processes in a representation account

6.2.3 Non-representational (emergent) accounts of identification

6.3 Issues in word identification

6.3.1 Routes to the lexicon

6.3.2 Phonological mediation

6.3.3 The time course of graphic, phonological, and semantic activation

6.3.4 Word meanings and word forms

6.4 Reading words in context

6.4.1 Word meaning activation and selection

6.5 Understanding sentences

6.6 Comprehension beyond sentences

6.6.1 Mental representations of text

6.6.2 Inferences build situations

6.7 Individual differences in reading

6.7.1 Problems in lexical orthographic-phonological processes

6.7.2 Problems in processing lexical meaning

6.7.3 Problems in processing syntax

6.7.4Problems at the text level

6.8 Summary

Section 3: The neurocognitive architectures of language

7. The neural architecture underlying the processing of written and spoken word forms

Cathy Price, Peter Indefrey, and Miranda van Turennout

7.1 Introduction

7.2 Word production

7.2.1 Lemma retrieval and phonological encoding

7.2.2 Phonetic encoding and articulation

7.2.3 The time course of lexical retrieval in speech production

7.3 Spoken-word processing

7.3.1 Non-linguistic acoustic processing

7.3.2 Prelexical phonological processing

7.3.3 Lexical word-form selection

7.4 Written-word processing

7.4.1 Early visual processing

7.4.2 Prelexical orthographic processing

7.4.3 Orthographic word-form access versus sublexical orthography-to-phonology conversion
7.5 The semantic system

7.6 Final remarks

8. Clues to the functional and neural rchitecture of word meaning

Eleanor M. Saffran Alexandra Sholl

8.1 Introduction

8.2 Evidence from studies of semantic impairment

8.2.1 Abstract versus concrete

8.2.2 Category-specific semantic deficits

8.2.3 Impairments involving nouns or verbs

8.3 Evidence from studies of normal brain activity

8.3.1 PET and fMRI

8.4 Concluding remarks

9. The neurocognition of syntactic processing Peter Hagoort, Colin M. Brown, and Lee Osterhout
9.1 Introduction

9.2 Issues in syntactic processing

9.2.1 A single versus a dual processor for grammatical encoding and parsing

9.2.2 A modality-specific parser versus a modality-independent parser

9.2.3 General versus dedicated working-memory support for structure building

9.2.4Structural precedence versus all cues are equal

9.2.5 Structural output versus semantic output

9.3 The microvolts of syntax: electrophysiological evidence

9.3.1 ERP evidence for functional components of syntactic processing

9.3.1.1 Left anterior negativities

9.3.1.2 P600/SPS

9.3.1.3 Topographical aspects of the P600/SPS

9.3.2 The implications of ERP effects for the neural architecture of parsing

9.4 Brain areas and syntax: evidence from lesions and PET/fMRI

9.4.1 Lesion studies

9.4.2 Haemodynamic studies

9.4.3 Conclusion

9.5 What to conclude and where to go?

Section 4: Language from a neurobiological perspective

10. Broca's language area from a neuroanatomical and developmental perspective

Harry B. M. Uylings, Lidia I. Malofeeva, Irina N. Bogolepova, Katrin Amunts, and Karl Zilles

10.1 Introduction

10.2 Localization of cortical areas for language

10.3 Broca's area

10.3.1 Neuroanatomical localization of Broca's area

10.3.2 Postnatal development of Broca's area

10.3.3 Variability in structure of areas 44 and 45 in the adult brain

10.4 Conclusions

11. Functional integration: methods for assessing interactions among neuronal systems using brain imaging

Christian Buchel, Chris Frith, and Karl Friston

11.1 Introduction

11.2 Definitions

11.3 Functional connectivity

11.3.1 Eigenimages and spatial modes

11.3.2 Example: verbal fluency

11.4 Effective connectivity

11.4.1 A simple model

11.4.1.1 Results

11.4.1.2 Functional asymmetry in V2--V1 and V1--V2 modulatory connections

11.4.2 Structural equation modelling

11.4.2.1 Example: attention

11.4.3 Effective connectivity versus categorical comparisons

11.4.4 Conclusions

12. Current approaches to mapping language in electromagnetic space

Marta Kutas, Kara D. Federmeier, and Martin I. Sereno

12.1 Introduction

12.2 Using neurobiological data to understand language processes

12.3 Electrochemical basis of neural communication
12.4 Relationship between EEG and MEG

12.5 Language-related ERP effects

12.6 Issues in ERP signal analysis

12.6.1 ERPs and the time course of processes

12.6.2 ERPs and functional independence

12.6.3 The value of multiple recording sites

12.6.4 Comparing ERP scalp distributions

12.6.5 The laplacian or current source density

12.6.6 Extracting signals

12.7 Localizing ERP generators

12.7.1 Intracranial recordings

12.7.2 The forward solution

12.7.2.1 Head models

12.7.3 The inverse problem

12.8 The theoretical power of increased spatial resolution

Index

