

ΨΥΧΟΓΛΩΣΣΟΛΟΓΙΑ

ΧΡΙΣΤΙΝΑ Φ. ΠΑΠΑΗΛΙΟΥ
ΑΝΑΠΛΗΡΩΤΡΙΑ ΚΑΘΗΓΗΤΡΙΑ
Τ.Ε.Π.Α.Ε.Σ.
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΙΓΑΙΟΥ

Επικοινωνία

- Προϋποθέτει την ύπαρξη 3 στοιχείων:
 - Μήνυμα
 - Έκφραση μηνύματος
 - Κατανόηση μηνύματος
- Μέσα επικοινωνίας: προφορικά, γραπτά, γλωσσικά, μη γλωσσικά.
- Σύστημα αυθαίρετων σημάτων (γλωσσικών ή μη γλωσσικών)
- Πρέπει να διασφαλίζεται η σύνδεση μεταξύ ατόμων ή ομάδων.
- Διαφοροποιήσεις ανάλογα με το πολιτισμικό πλαίσιο.
- Π ρ ό θ ε σ η

Επικοινωνία

THE FAR SIDE

By GARY LARSON

What we say to dogs

Okay, Ginger! I've had it!
You stay out of the garbage!
Understand, Ginger? Stay out
of the garbage, or else!

What they hear

blah blah GINGER blah
blah blah blah blah blah
blah blah GINGER blah
blah blah blah...

10-25 © Chronicle Features, 1983 Larson

Γλώσσα

- Ανθρώπινη γλώσσα
- Γλώσσα των ζώων

Γλώσσα

Ανθρώπινη γλώσσα

- Ακουστικό – αρθρωτικό κανάλι
(**γραπτή γλώσσα, νοηματική γλώσσα**)
- Αυθαίρετη σχέση σημαίνοντος –
σημαινομένου
(**ονοματοποιητικές λέξεις**)
- Διεπίπεδη δομή
- Χωρο-χρονική μετάθεση
- Αναφορικότητα: μία λέξη
αναφέρεται σε ένα συγκεκριμένο
αντικείμενο ή ενέργεια.

Γλώσσα των ζώων

- Πολλά είδη ζώων επικοινωνούν
μέσω της φωνής
- Παρατηρείται και στα επικοινωνιακά
σήματα πολλών ζώων π.χ. η
έκφραση διαφόρων βαθμών
επιθετικότητας στα καβούρια.
- Παρατηρείται στο τραγούδι των
πουλιών.
- Περιορισμένη στα ζώα (π.χ. ο χορός
των μελισσών, αλλά οι μέλισσες δεν
μπορούν να πουν «προχθές πήγα
εκδρομή»!)
- Διαφορετικά είδη φωνοποιήσεων
αναφέρονται σε διαφορετικές
καταστάσεις συνολικά.

Γλώσσα

Ανθρώπινη γλώσσα

- Δυνατότητα εκμάθησης
- Δημιουργικότητα (επαναληψιμότητα)
- Πολιτισμική μεταβίβαση. Τα παιδιά που μεγαλώνουν σε απομόνωση δεν μπορούν να μάθουν τη γλώσσα.

Γλώσσα των ζώων

- Μπορούν τα ζώα να μάθουν την ανθρώπινη γλώσσα; Μόνο λέξεις της νοηματικής, στη σύνταξη δεν ξεπερνούν το στάδιο των δύο λέξεων.
- Τα περισσότερα ζώα διαθέτουν έναν περιορισμένο αριθμό σημάτων, τα οποία μάλιστα χρησιμοποιούνται σε αυστηρά προσδιορισμένες συνθήκες
- Τα ζώα ακόμη και αν μεγαλώσουν σε απομόνωση, εκφέρουν τις φωνοποιήσεις του είδους

"Koko-Love"

"Baby"

"Gorilla"

"Good"

...επιπλέον χαρακτηριστικά μοναδικά στην ανθρώπινη γλώσσα

- Μεταφορική χρήση
- Μεταγνώση
- Αυτό-ανατροφοδότηση
- Δεν υπάρχουν προκαθορισμένες φράσεις, αλλά και απαντήσεις στα λεκτικά ερεθίσματα
- Εναλλαγή του μέσου γλωσσικής έκφρασης
- Δομική εξάρτηση
- Σκέψη και γλώσσα

Γιατί τα ζώα δεν αναπτύσσουν γλώσσα;

Γενετική

- Παρόλο που υπάρχουν σημαντικές γενετικές ομοιότητες με τα ανώτερα θηλαστικά, παρατηρούνται σημαντικές διαφορές στην έκφραση των γονιδίων στη δομή του εγκεφάλου.

Ανατομία

- Όγκος εγκεφάλου
- Πλευρίωση
- Διαφορές στον προμετωπιαίο φλοιό

Ικανότητες – Συμπεριφορά

- Κοινή πρόθεση
- Μοίρασμα κερδών
- Συνεργασία για την επίτευξη κοινού στόχου. Προσδοκία για αφοσίωση στη συνεργασία.
- Έλεγχος αυτών που παραβιάζουν τη νόρμα

1,000,000,000,000

350,000,000,000

100,000,000,000

500,000,000

300,000,000

850,000

250,000

20,000

381

302

- Homo sapiens (maybe 10^{14})
- Χιμπατζής
- Πίθηκος
- Ποντικός
- Χταπόδι
- Μέλισσα
- Έντομο
- Θαλάσσιο σαλιγκάρι
- Σκουλήκι αρσενικό
- Σκουλήκι θηλυκό

Πώς γεννήθηκε η γλώσσα;

- Η γλώσσα έχει θεϊκή προέλευση
- Ψαμμήτιχος – Αίγυπτος (664 – 610π.χ.) – Φρυγικά
- Ιάκωβος Δ' – Σκωτία (1473 – 1513) – Εβραϊκά
- J.G. Becanus – 16ος αι. – Γερμανικά 'η τέλεια γλώσσα'
- Elkins – 1887 – Κινεζική
- Μονογενετική θεωρία καταγωγής της γλώσσας (Πύργος της Βαβέλ, Τολτέκοι)
- *Κρατύλος*, Πλάτωνας: Κάθε λέξη αντηχεί την ουσία της σημασίας της – ονοματοποιητικές λέξεις

Πώς γεννήθηκε η γλώσσα;

2εκ.χρ. (*Homo habilis*)

Αύξηση όγκου του εγκεφάλου – Πιθανή ύπαρξη περιοχών του λόγου → Κατασκευή εργαλείων συστήματα διανομής τροφής - περίπλοκες κοινωνικές σχέσεις

1.6εκ.χρ. (*Homo erectus*)

Όρθια στάση → «Πρόωρη γέννηση Εγκέφαλος προετοιμασμένος να ανταποκριθεί και να αναμορφωθεί από πρώιμες εμπειρίες

Πώς γεννήθηκε η γλώσσα;

130.000χρ. (*Neandertal*)

- Άμεση σύνδεση πρωτογενούς κινητικού φλοιού και λάρυγγα
- Περισσότερα νεύρα στο θώρακα με αποτέλεσμα καλύτερο έλεγχο της αναπνοής

35.000χρ. (*Homo sapiens*)

- Βελτίωση δομής της φωνητικής κοιλότητας
- Δυνατότητα παραγωγής φωνημάτων
- Μετάβαση από ισομορφισμό σε συμβολισμό

Ανθρώπινη γλώσσα

The Speech Chain

ΓΛΩΣΣΟΛΟΓΙΚΟ ΕΠΙΠΕΔΟ

Τα συστατικά της γλώσσας

Μορφή

- Φωνολογία
- Μορφολογία
- Σύνταξη

Περιεχόμενο

- Σημασιολογία

Χρήση

- Πραγματολογία

Φωνητική

- Εξετάζει τις φυσικές ιδιότητες των γλωσσικών αλλά και των μη-γλωσσικών ήχων.

Φωνολογία

- Εξετάζει
 - τη λειτουργία των ήχων μίας συγκεκριμένης γλώσσας
 - την ικανότητα διάκρισης και παραγωγής των γλωσσικών ήχων
- Τα συστατικά του φωνολογικού επιπέδου:
 - (α) Φώνημα:** η μικρότερη ηχητική μονάδα που διαφοροποιεί τις λέξεις μεταξύ τους
 - π.χ. [pɪra], [θɪra], [lɪra], [mɪra]

Ταξινόμηση φωνημάτων: φωνηεντικότητα, ένρινα, διάρκεια, ηχηρότητα, θέση εκφοράς

Αλλόφωνο: διαφορετικοί τρόποι προφοράς του ίδιου φωνήματος
π.χ. [χαρα], [çeri]
Χρήση αλλοφώνων στις διαλέκτους

Υπερ-τεμαχιακά: μεταβολές στο ύψος ή ένταση της φωνής.

Λειτουργίες:

- Διαφοροποίηση λέξεων π.χ. στα ταυλανδέζικα [naa] κατιών
μουσικός τόνος = πρόσωπο, ανιών μουσικός τόνος = χοντρός
- Διαφοροποίηση σημασίας φράσεων
- Διαχωρισμός προτάσεων
- Έκφραση προθέσεων ή συναισθημάτων

ΓΡΑΜΜΑΤΙΚΗ

Μορφολογία & Σύνταξη

Μορφολογία

- Η εσωτερική δομή μίας **λέξης**
- Η μελέτη της εσωτερικής δομής μίας λέξης

Μόρφημα

- η μικρότερη μονάδα που συνιστά φορέα νοήματος
π.χ. /aksexastos/ /a/-/ksexas/-/t/-/os/
- Ελεύθερα vs. δεσμευμένα

Λέξη

- Το μικρότερο φωνολογικά σταθερό στοιχείο το οποίο μπορεί να προφέρεται μεμονωμένα και έχει σημασιολογικό ή πραγματολογικό περιεχόμενο
- Απλές vs. σύνθετες

ΓΡΑΜΜΑΤΙΚΗ

Μορφολογία & Σύνταξη

- **Αναλυτικές:** οι περισσότερες λέξεις αντιστοιχούν σε ένα μόρφημα, τα περισσότερα μορφήματα είναι ελεύθερα (βιετναμική, κινεζική) [wo] [m^hn] [tyen] [tsin]
- **Συνθετικές :** συγκολλητικές και κλιτές
 - Συγκολλητικές (αντιστοιχία 1 : 1 ανάμεσα σε μορφή και σημασία)
π.χ. τουρκική
 - Κλιτές: οι ποικίλες γραμματικές σχέσεις δηλώνονται με καταλήξεις π.χ. ελληνική

ΓΡΑΜΜΑΤΙΚΗ

Μορφολογία & Σύνταξη

- Τεμαχισμός
- Ταξινόμηση
- Εναλλαγή

ΓΡΑΜΜΑΤΙΚΗ

Μορφολογία & Σύνταξη

Σύνταξη

- σύνολο κανόνων που διέπουν
 - τα είδη των λέξεων σε μία πρόταση
 - τη σειρά τους
 - την αυστηρότητα με την οποία πρέπει να ακολουθηθεί η συγκεκριμένη σειρά
 - τον τρόπο σχηματισμού μίας ερώτησης ή μίας άρνησης
- Τη γνώση του ομιλητή για τους κανόνες αυτούς
 - Γραμματικότητα
 - Δομική αμφισημία
 - Διαφορετική δομή – ίδια σημασία
 - Διαφορετική δομή – διαφορετική σημασία – σύνδεση

ΓΡΑΜΜΑΤΙΚΗ

Μορφολογία & Σύνταξη

Η Γραμματικότητα των προτάσεων δεν εξαρτάται:

- από το αν ο ομιλητής έχει ξανακούσει την πρόταση
- από το αν η πρόταση έχει σημασία η όχι
- από την αλήθεια των προτάσεων

ΓΡΑΜΜΑΤΙΚΗ

Μορφολογία & Σύνταξη

- Αφορούν τις λέξεις . Επομένως, οι γραμματικές πληροφορίες που δίνονται από τις συντακτικές σχέσεις στην πρόταση σχετίζονται με εκείνες που δίνονται με τα γραμματικά (κυρίως τα κλιτικά) μορφήματα
- Ορισμένες γλώσσες χρησιμοποιούν περισσότερο τη συντακτική δήλωση και λιγότερο τη μορφολογική (π.χ. αγγλική), ενώ άλλες χρησιμοποιούν περισσότερο την κλιτική μορφολογία (π.χ. ελληνική, ιταλική, ρωσική).
- Η στενή σχέση μορφολογίας και σύνταξης γίνεται επίσης προφανής εάν συγκρίνουμε διαφορετικές χρονικές περιόδους στην ιστορία της ίδιας γλώσσας π.χ. *σφύρα*, με *σφυρί*.

ΣΗΜΑΣΙΟΛΟΓΙΑ

Μελετά

- τη σημασία των λέξεων και των μορφημάτων και τις σημασιακές σχέσεις που αναπτύσσουν μεταξύ τους οι λέξεις (**λεξική σημασιολογία**)
- τη σημασία μονάδων μεγαλύτερων από τις λέξεις (**προτασιακή σημασιολογία**)
- την επίδραση του πλαισίου στη σημασία (**πραγματολογία**)

ΛΕΞΙΚΗ ΣΗΜΑΣΙΟΛΟΓΙΑ

- Συμβατική σημασία της λέξης
- Συνδηλώσεις της λέξης

Σημασιολογικά χαρακτηριστικά

- ελάχιστες σημασιακές μονάδες από τον συνδυασμό των οποίων προκύπτει η σημασία της λέξης.
- Διαφέρουν από τα μορφήματα
- Είναι προκαθορισμένες
- Πως καθορίζονται;
- Καθολικότητα – πολιτισμικές επιδράσεις

Λεξικές σχέσεις

Συνώνυμα, αντώνυμα, ομώνυμα, μετώνυμα, πολύσημες λέξεις

Σημασιολογικοί ρόλοι

- οι λέξεις περιγράφονται ανάλογα με το ρόλο που επιτελούν στη συνθήκη που περιγράφει η πρόταση: δράστης, δέκτης ενέργειας, παραλήπτης, μέσο, τόπος, προέλευση, στόχος.

ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΕΞΙΛΟΓΙΟΥ

Παράγοντες που επηρεάζουν τη λεξική οργάνωση:

- **Φωνολογικά χαρακτηριστικά**

- Οι λέξεις με παρόμοια φωνολογικά χαρακτηριστικά ταξινομούνται στην ίδια κατηγορία

- Είναι πιο πιθανό να ανακληθεί μία λέξη με παρόμοια φωνολογικά χαρακτηριστικά παρά μία λέξη με παρόμοια σημασία

- **Συχνότητα εμφάνισης**

- Όσο πιο συχνά εμφανίζεται μία λέξη τόσο ευκολότερα αναγνωρίζεται

ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΕΞΙΛΟΓΙΟΥ

- Δυνατότητα αναπαράστασης

Ομπρέλα

Φανάρι

Ελευθερία

Μήλο

Γνώση

Κακό

ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΕΞΙΛΟΓΙΟΥ

- **Γραμματική κατηγορία**

- Λέξεις ανοιχτής τάξης: λέξεις περιεχομένου (ρήματα, ουσιαστικά, επίθετα, επιρρήματα)
- Λέξεις κλειστής τάξης (άρθρα, προθέσεις)
- Ομαδοποίηση των λέξεων με βάση τη γραμματική κατηγορία
- Σφάλματα υποκατάστασης

- **Σημασιολογία**

- Οι λέξεις ομαδοποιούνται ανάλογα με τη σημασία τους
- Σημασιολογικά δίκτυα

ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΕΞΙΛΟΓΙΟΥ

Σημασιολογικές αναπαραστάσεις

Γραμματικές αναπαραστάσεις

Φωνολογικές αναπαραστάσεις

ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΕΞΙΛΟΓΙΟΥ

Collins and Quillian (1969)

- Ιεραρχικά οργανωμένο σημασιολογικό δίκτυο
- Σε κάθε λέξη αντιστοιχούν συγκεκριμένα σημασιολογικά χαρακτηριστικά
- Γνωστική οικονομία
- Μπορεί η ταχύτητα να εξαρτάται από τη συχνότητα του ακούσματος

ΟΡΓΑΝΩΣΗ ΤΟΥ ΛΕΞΙΛΟΓΙΟΥ

- Αναπαράσταση χαρακτηριστικών με βάση ένα **‘πρότυπο’**
- Το **‘πρότυπο’** περιέχει τα πιο κεντρικά σημασιολογικά χαρακτηριστικά
- Τα πρότυπα ανακαλούνται γρηγορότερα από τα άλλα μέλη της κατηγορίας

Collins & Loftus (1975)

- Οι λέξεις αναπαρίστανται ως ένα δίκτυο σχέσεων
- Οι συνδέσεις μεταξύ τους αντιπροσωπεύουν: κατηγορικές σχέσεις, βαθμό σύνδεσης αλλά και τυπικότητα
- Αναγνωρίζει την ποικιλία των πληροφοριών σε ένα σημασιολογικό δίκτυο
- Περιγράφει την περιπλοκότητα της σημασιολογικής αναπαράστασης

ΑΝΑΓΝΩΡΙΣΗ ΛΕΞΗΣ

Ερέθισμα

Αναζήτηση αντιστοιχίας

Επιλογή
λέξης

Ανάκληση
πληροφοριών

γάτα →

γάτα

σκύλος
γάλα
λύκος
δέντρο
κλωστή
γάτα
νύχι
γούνα
καπέλο

γάτα

Cat

ουσιαστικό
κατοικίδιο,
Νιαουρίζει,
έχει τρίχωμα
κλπ.

ΑΝΑΓΝΩΡΙΣΗ ΛΕΞΗΣ

Ερέθισμα

γάτα →

Αναζήτηση αντιστοιχίας

γάτα

- σκύλος
- γάλα
- λύκος
- δέντρο
- κλωστή
- γάτα
- νύχι
- γούνα
- καπέλο

Επιλογή λέξης

γάτα

Ανάκληση πληροφοριών

Cat

ουσιαστικό
κατοικίδιο,
Νιαουρίζει,
έχει τρίχωμα
κλπ.

ΑΝΑΓΝΩΡΙΣΗ ΛΕΞΗΣ

Ερέθισμα

Αναζήτηση αντιστοιχίας

Επιλογή
λέξης

Ανάκληση
πληροφοριών

γάτα →

γάτα

- σκύλος
- γάλα
- λύκος
- δέντρο
- κλωστή
- γάτα
- νύχι
- γούνα
- καπέλο

γάτα

Cat

ουσιαστικό
κατοικίδιο,
Νιαουρίζει,
έχει τρίχωμα
κλπ.

ΑΝΑΓΝΩΡΙΣΗ ΛΕΞΗΣ

Παράγοντες που επηρεάζουν την αναγνώριση της λέξης

- Συχνότητα
- Σημασιολογικό πρότυπο
- Πλαίσιο εκφοράς
- Φωνολογική δομή
- Μορφολογική δομή: κατά την ανάκληση μίας λέξης μπορεί να αφαιρούνται μορφήματα
- Λεξική αμφισημία: πολλαπλές σημασίες, συχνότητα εμφάνισης μίας σημασίας

ΠΡΟΤΑΣΙΑΚΗ ΣΗΜΑΣΙΟΛΟΓΙΑ

- Ονοματοκεντρική σημασία (αντικείμενο αναφοράς) – ρηματοκεντρική σημασία
- Συνθήκες αλήθειας της πρότασης
- Μεταφορά: η υψηλότερη έκφραση γλωσσικής δημιουργικότητας – βασίζεται στην κοινή γνώση των σημασιακών ιδιοτήτων των λέξεων αλλά και των συνδυαζόμενων δυνάμεών τους.
- Ιδιωματισμοί: παγιωμένες μεταφορικές εκφράσεις, ως προς τη μορφή και τη σημασία τους. Δύσκολα συνδυάζονται και δύσκολα αλλάζουν.

ΠΡΑΓΜΑΤΟΛΟΓΙΑ

- Η επιλογή των κατάλληλων γλωσσικών μορφών ανάλογα με το πλαίσιο εκφοράς
- Στοιχεία του πραγματολογικού επιπέδου:
 - Γλωσσική πράξη: η πρόθεση του ομιλητή και οι τυχόν επιπτώσεις των λεγομένων στον ακροατή.
 - Διάλογος: εναλλαγή ρόλων ακροατή-ομιλητή, σχετικότητα με τα λεγόμενα του συνομιλητή, πληροφορία, συνέχιση του θέματος.
 - Αφήγηση (αφήγηση ιστοριών, επεξηγήσεις, ορισμοί, ανέκδοτα): οργάνωση ανάλογα με το επίπεδο γνώσεων και κατανόησης του ακροατή, συνοχή.

ΠΡΑΓΜΑΤΟΛΟΓΙΑ

Ludwig Wittgenstein – *Philosophical Investigations* (1953)

Η σημασία μίας λέξης αποκαλύπτεται μόνο κατά τη χρήση της

John Austin – *How to do things with words* (1955)

John Searle – *Speech Acts* (1969)

Γλωσσική πράξη

- Εκφωνητική πράξη (locutionary act): η παραγωγή μίας έκφρασης με συμβατική μορφή και νόημα
- Προσλεκτική πράξη (illocutionary act): η πρόθεση του ομιλητή η οποία εκφέρεται με γλωσσικά αλλά και μη γλωσσικά μέσα
- Διαλεκτική πράξη (perlocutionary act): η επίδραση της έκφρασης του ομιλητή στον ακροατή

ΠΡΑΓΜΑΤΟΛΟΓΙΑ

M.A.K. Halliday

- Κοινωνική σημειωτική: Η διαδικασία παραγωγής νοήματος σε συγκεκριμένα κοινωνικά και πολιτισμικά πλαίσια
- Τα παιδιά μαθαίνουν τη γλώσσα γιατί αυτή επιτελεί συγκεκριμένους στόχους και λειτουργίες, όπως προσωπική, διαπροσωπική, ρυθμιστική, οργανική ευρηματική, φανταστική, αναπαραστασιακή

Dell Hymes (1979)

- Επικοινωνιακή ικανότητα: Η ικανότητα επιλογής της κατάλληλης γλωσσικής μορφής ανάλογα με τις επικοινωνιακές περιστάσεις. Βασίζεται σε ευρύτερες (μη γλωσσικές) γνωστικές και επικοινωνιακές ικανότητες

ΠΡΑΓΜΑΤΟΛΟΓΙΑ

- *Φυσικό περιβάλλον*: τόπος και χρόνος διεξαγωγής της επικοινωνίας
- *Σκηνή*: ο προσδιορισμός ενός περιβάλλοντος από τους μετόχους στην επικοινωνία
- *Στόχοι*: συμβατικά αναγνωρισμένοι – υποκειμενικοί
- *Μετέχοντες*: η σχέση μεταξύ των συνομιλητών (ιεραρχία, συχνότητα επαφών, συναισθηματική κατάσταση) και η εναλλαγή ρόλων ακροατή – ομιλητή
- *Κλειδί – Ύφος*: ο τόνος με τον οποίο επιτελείται η γλωσσική εκφορά
- *Κανάλια*: προφορικός, γραπτός και τηλεγραφικός λόγος
- *Νόρμες αλληλεπίδρασης και ερμηνείας*: οι κανονικότητες που διέπουν την επικοινωνία. Παρατηρούνται σημαντικές πολιτισμικές διαφορές
- *Είδη λόγου*: τύποι λόγου με κοινή δομή και κοινά λεξικο-γραμματικά μέσα π.χ.

ΓΛΩΣΣΑ ΚΑΙ ΕΓΚΕΦΑΛΟΣ

- Οι δομές που είναι υπεύθυνες για την κατανόηση και την παραγωγή της γλώσσας βρίσκονται στο ΔΗ
95 – 98% στα δεξιόχειρα άτομα
60 – 70% στα αριστερόχειρα άτομα
- Οι ομόλογες περιοχές του ΔΗ είναι υπεύθυνες για την επεξεργασία του επιτονισμού, των μεταφορικών εκφράσεων και των παρα-γλωσσικών πληροφοριών.
- **Πρωτογενείς περιοχές του φλοιού:** παρουσιάζουν βασική εξειδίκευση.
- Περιοχή **Broca** (1860): ενεργοποιεί έναν αρθρωτικό κώδικα, ο οποίος ακολούθως ενεργοποιεί την κινητική περιοχή – παραγωγή.
- Περιοχή **Wernicke** (1874): αναγνώριση της ακουστικής μορφής μίας λέξης – κατανόηση.
- **Γωνιώδης έλικα:** συνδυάζει την οπτική μορφή της λέξης με τον ανάλογο ακουστικό κώδικα στην περιοχή Wernicke – ανάγνωση

ΓΛΩΣΣΑ ΚΑΙ ΕΓΚΕΦΑΛΟΣ

- Κατά τα αρχικά στάδια ανάπτυξης του λεξιλογίου η κατανόηση ρυθμίζεται από το ΔΗ και η παραγωγή από το ΑΗ.

Πιθανή ερμηνεία: το ΔΗ ρυθμίζει τη σύνθεση αισθητηριακών πληροφοριών. Η κατανόηση των πρώτων λέξεων απαιτεί σύνθεση αισθητηριακών πληροφοριών από την ομιλία και το μη λεκτικό πλαίσιο.

- Το ΑΗ διαθέτει εγγενή προδιάθεση για την επιτέλεση γλωσσικών λειτουργιών. Η περαιτέρω εξειδίκευση είναι αποτέλεσμα εμπειρίας