


MARCH 30th– APRIL 1st
2015

WORD KNOWLEDGE AND WORD USAGE

Sala Azzurra
Palazzo della Carovana
Scuola Normale
Superiore
Pisa

*Representations and Processes
in the Mental Lexicon*

Final NetWordsS Conference

<http://www.networks-esf.eu/>

INFO

eventiculturali@sns.it
050 509307 - 654 - 554

Elaborazione a cura del Servizio comunicazione e Relazioni Esterne I.SNS


SCUOLA
NORMALE
SUPERIORE


Istituto di Linguistica Computazionale


ComPhys
physiology of communication

**EUROPEAN
SCIENCE
FOUNDATION**

09.00 **Official address:** MILENA ŽIC-FUCHS, PIER MARCO BERTINETTO, VITO PIRRELLI

09.30 **Invited talk:** WOLFGANG U. DRESSLER
Psycholinguistic illusions in and on morphology

10.30 **Coffee-break**

11.00 OLIVIER BONAMI & SARAH BENIAMINE
Implicative structure and joint predictiveness

11.30 EMMANUEL KEULEERS, PAWEŁ MANDERA, MICHAËL STEVENS & MARC BRYLSBAERT
Of crowds and corpora: A marriage of measures

12.00 REZA FALAHATI & CHIARA BERTINI
Perception of gesturally distinct consonants in Persian

12.30 **POSTER INTRODUCTION** (see detailed list - 1-9)

13.00 **Lunch**

14.00 **POSTER SECTION (1-9)**

15.00 **Invited talk:** GABRIELLA VIGLIOCCO
The bridge of iconicity: from a world of experience to experience of language

16.00 HÉLÈNE GIRAUDO & MADELEINE VOGA
Words matter more than morphemes: Evidence from masked priming with bound-stem stimuli

16.30 GIULIA BRACCO, BASILIO CALDERONE & CHIARA CELATA
Phonotactic probabilities in Italian simplex and complex words: a fragment priming study

17.00 **Coffee-break**

17.30 JIM BLEVINS, PETAR MILIN & MICHAEL RAMSCAR
Zipfian discrimination

18.00 GERO KUNTER
*Effects of processing complexity in perception and production.
The case of English comparative alternation*

18.30 CLAUDIA MARZI, MARCELLO FERRO & VITO PIRRELLI
Lexical emergentism and the frequency-by-regularity interaction

20.00 **Dinner**

POSTER SECTION – DAY ONE (1-9)

PIER MARCO BERTINETTO, CHIARA CELATA & LUIGI TALAMO

Morphotactic effects on the processing of Italian derivatives

TATIANA IAKOVLEVA, ANNA PIASECKI & TON DIJKSTRA

Are you reading what I am reading? The impact of contrasting alphabetic scripts on reading English

DÁNIEL CZÉGEL, ZSOLT LENGYEL & CSABA PLÉH

A study of relations between associative structure and morphological structure of Hungarian words

HÉLÈNE GIRAUDO & SERENA DAL MASO

Suffix perceptual salience in morphological processing: evidence from Italian

HÉLÈNE GIRAUDO & KARLA ORIHUELA

Visual word recognition of morphologically complex words: Effects of prime word and root frequency

JANA HASENÄCKER, ELISABETH BEYERSMANN & SASCHA SCHROEDER

Language proficiency moderates morphological priming in children and adults

NATALIA SLIOUSSAR & ANASTASIA CHUPRINA

Grouping Morphologically Complex Words in the Mental Lexicon for Russian Verbs and Nouns

NANA HUANG

A User-Based Approach to Spanish-Speaking L2 Acquisition of Chinese Applicative Operation

RADOVAN GARABÍK & RADOŠLAV BRÍDA

Extraction and Analysis of Proper Nouns in Slovak Texts

ALESSANDRO LENCI, GIANLUCA LEBANI, MARCO SENALDI, SARA CASTAGNOLI,

FRANCESCA MASINI & MALVINA NISSIM

Mapping the Construction with SYMPATHy. Italian Word Combinations between fixedness and productivity

- 09.00 **Invited talk: MICHAEL ZOCK**
Needles in a haystack and how to find them
- 10.00 **SEBASTIAN PADÓ, BRITTA ZELLER & JAN ŠNAJDER**
Morphological Priming in German: The Word is Not Enough (Or Is It?)
- 10.30 **FRANÇOIS MORLANE-HONDÈRE**
What can distributional semantic models tell us about part-of relations?
- 11.00 **Coffee-break**
- 11.30 **TING ZHAO & VICTORIA A. MURPHY**
Modeling Lexical Effects in Language Production: Where Have We Gone Wrong?
- 12.00 **JENS FLEISCHHAUER**
Activating Attributes in Frames
- 12.30 **POSTER INTRODUCTION (see detailed list - 10-19)**
- 13.00 **Lunch**
- 14.00 **POSTER SECTION (10-19)**
- 15.00 **MELANIE J. BELL & MARTIN SCHÄFER**
Modelling Semantic Transparency
- 15.30 **HAIM DUBOSSARSKY, YULIA TSVETKOV, CHRIS DYER & EITAN GROSSMAN**
Bottom up approach to category mapping and meaning change
- 16.00 **MARIA ROSENBERG & INGMARIE MELLENIUS**
What NN compounding in child language tells us about categorisation
- 16.30 **Coffee-break**
- 17.00 **FABIO MONTERMINI**
Using distributional data to explore derivational under-markedness: A study of the event/property polysemy in nominalisation
- 17.30 **DIMITRIOS ALIKANIOTIS & JOHN N. WILLIAMS**
A Distributional Semantics Approach to Implicit Language Learning
- 18.00 **ANNA ANASTASSIADIS-SYMEONIDIS**
Suffixation and the expression of space and time in Modern Greek
- 18.30 **ALESSANDRA ZARCONI, SEBASTIAN PADÓ & ALESSANDRO LENCÌ**
Same Same but Different: Type and Typicality in a Distributional Model of Complement Coercion
- 20.00 **Social dinner**

POSTER SECTION – DAY TWO (10-19)

- DEBELA TESFAYE & CARITA PARADIS**
On the use of antonyms and synonyms from a domain perspective
- ROSARIO CABALLERO & IRAIDE IBARRETXE-ANTUÑANO**
From physical to metaphorical motion: A cross-genre approach
- IDA RAFFAELLI & BARBARA KEROVEC**
'Taste' and its conceptual extensions: the example of Croatian root kus/kuš and Turkish root tat
- JAVIER E. DÍAZ-VERA**
Love in the time of the corpora. Preferential conceptualizations of LOVE in World Englishes
- CRISTINA CACCIARI, FRANCESCA PESCIARELLI, TANIA GAMBERONI & FABIO FERLAZZO**
*Is black always the opposite of white?
The comprehension of antonyms in schizophrenia and in healthy participants*
- SIMON DE DEYNE & STEVEN VERHEYEN**
Using network clustering to uncover the taxonomic and thematic structure of the mental lexicon
- MICHAEL RICHTER & JÜRGEN HERMES**
Classification of German verbs using nouns in argument positions and aspectual features
- MAJA ANĐEL, JELENA RADANOVIĆ, PETAR MILIN & LAURIE BETH FELDMAN**
Processing of cognates in Croatian as L1 and German as L2
- NANA HUANG**
A User-Based Approach to Spanish-Speaking L2 Acquisition of Chinese Applicative Operation
- CAMILLA HELLM FOYN, MILA VULCHANOVA & RIK ESHUIS**
The role of grammar factors and visual context in Norwegian children's pronoun resolution

- 09.00** **Invited talk: MARTA KUTAS**
Content and Organisation of Knowledge and its Use in Language Comprehension
- 10.00** **JUKKA HYÖNÄ, MINNA KOSKI & ALEXANDER POLLATSEK**
Identifying existing and novel compound words in Finnish: An eye movement study
- 10.30** **PAOLO CANAL, FRANCESCA PESCIARELLI, FRANCESCO VESPIGNANI, NICOLA MOLINARO & CRISTINA CACCIARI**
Electrophysiological correlates of idioms comprehension: semantic composition does not follow lexical retrieval
- 11.00** **Coffee-break**
- 11.30** **SOBH CHAHBOUN, VALENTIN VULCHANOV, DAVID SALDAÑA, HENDRIK ESHUIS & MILA VULCHANOVA**
Metaphorical priming in a lexical decision task in high-functioning autism
- 12.00** **BARBARA LEONE FERNANDEZ, MANUEL PEREA & MARTA VERGARA-MARTÍNEZ**
ERP correlates of letter-case in visual word recognition
- 12.30** **Closing session**
- 13.00** **Lunch**

Scientific Committee

VITO PIRRELLI (Programme Chair)	JON ANDONI DUÑABEITIA	CLAUDIA MARZI
PAOLO ACQUAVIVA	KARINE DUVIGNAU	NICOLA MOLINARO
SABINE ARNDT-LAPPE	HANNE ERDMAN THOMSEN	SIMONETTA MONTEMAGNI
MARK ARONOFF	TOMAŽ ERJAVEC	FABIO MONTERMINI
MICHEL AURNAGUE	ANTONIO FÁBREGAS	COSTANZA PAPAGNO
HARALD R BAAYEN	MARCELLO FERRO	CARITA PARADIS
MATTHEW BAERMAN	CHRISTINA GAGNÉ	MANUEL PEREA
GIOSUÈ BAGGIO	RADOVAN GARABIK	GIOVANNI PEZZULO
VALENTINA BAMBINI	FRANCESCO GARDANI	INGO PLAG
MARCO BARONI	HÉLÈNE GIRAUDO	CSABA PLÉH
MELANIE BELL	NABIL HATHOUT	MADS POULSEN
PIER MARCO BERTINETTO	JUKKA HYÖNÄ	GÁBOR PROSZEKY
RAYMOND BERTRAM	PIA JARVAD	IDA RAFFAELLI
JAMES BLEVINS	MÉLANIE JUCLA	FRANZ RAINER
GEERT BOOIJ	MARK KEANE	ANGELA RALLI
MYRIAM BRAS	EMMANUEL KEULEERS	HANNE RUUS
DUNSTAN BROWN	GERO KUNTER	MAGNUS SAHLGREN
CRISTINA BURANI	MINNA LEHTONEN	DAVID SALDAÑA
MANUEL CARREIRAS	ALESSANDRO LENCI	MARTIN SCHÄFER
CHIARA CELATA	MICHELE LOPORCARO	THOMAS SPALDING
FABIAN CHERSI	HANS CHRISTIAN LUSCHÜTZKY	MARKO TADIĆ
GREVILLE CORBETT	MARTIN MAIDEN	LORRAINE K TYLER
WALTER DAELEMANS	PAOLA MARANGOLO	MADELEINE VOGA
MILA DIMITROVA-VULCHANOVA	ANDREA MARINI	JOOST VAN DER WEIJER
WOLFGANG U. DRESSLER	WILLIAM MARSLÉN-WILSON	ROK ŽAUCER

Organising Committee

PIER MARCO BERTINETTO, SNS Pisa
 GISELLA CHINÈ, SNS Pisa
 RICCARDO GRECO, SNS Pisa
 ELISA GUIDI, SNS Pisa
 CLAUDIA MARZI, ILC-CNR Pisa
 VITO PIRRELLI, ILC-CNR Pisa