

Syntactic Parsing versus MWEs: What can fMRI signal tell us

Murielle Fabre, Yoann Dupont, Éric Villemonte de La Clergerie

► To cite this version:

Murielle Fabre, Yoann Dupont, Éric Villemonte de La Clergerie. Syntactic Parsing versus MWEs: What can fMRI signal tell us. PARSEME-FR 2019 consortium meeting, Jun 2019, Blois, France. hal-02272288

HAL Id: hal-02272288

<https://inria.hal.science/hal-02272288>

Submitted on 27 Aug 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Syntactic Parsing versus MWEs

what can fMRI signal tell us

Murielle Fabre, Yoann Dupont, Eric de la Clergerie

Project & Approach

Bring together
computational linguistics and **cognitive neuro-imaging**
to shed light on sentence comprehension and its neural bases

Project & Approach

Bring together
computational linguistics and cognitive neuro-imaging
to shed light on sentence comprehension and its neural bases

Does MWE
processing
pattern together
with sentence-
structure building
effects in the
brain?

Left hemisphere
Sentence Network

Naturalistic Corpus : The Little Prince in 3 languages

Il y a six ans déjà que mon ami
s'en est allé avec son mouton.

Si j'essaie ici de le décrire,
c'est afin de ne pas l'oublier.
C'est triste d'oublier un ami.

French

Six years ago that my friend left
with his sheep. If I try to describe
him, it's ignorant not to forget
him. It is sad to forget a friend.

English

我的朋友找他的羊已离开六年了。
我在描述他，是为了不忘他。
把朋友忘了是一件酸的事。

Chinese

Naturalistic Corpus : The Little Prince in 3 languages

Il y a six ans déjà que mon ami
s'en est allé avec son mouton.
Si j'essaie ici de le décrire,
c'est afin de ne pas l'oublier.
C'est triste d'oublier un ami.

Six years ago that my friend left
with his sheep. If I try to describe
him, it's ignorer not to forget
him. It is sad to forget a friend.

我的朋友找他的羊已离开六年了。
我在描述他，是了不忘他。
把朋友忘了是一件酸的事。

French

English

Chinese

"Everyday listening" conditions in English

Participants (51)

American native speakers
(32 women, 18-37 years old)

Task: Listen to the audiobook
The Little Prince (1 h 38 min) 9 runs
+ Comprehension questions after each run

Recoding : 3T MRI scanner 32-channel head coil
at the Cornell MRI Facility. Muti-echo sequence.

Preprocessing : FSL, AFNI + the signal-to-noise
ratio, using multi-echo independent
components analysis (ME-ICA) (Kundu et al.,
2013)

Analysis : General Linear Model (GLM - SPM12)
Control Regressors : pitch (f0), acoustic volume
(RMS), Word rate, Word frequency.

The Team for this study

Murielle
Fabre

Yoann
Dupont

Eric de la
Clergerie

Mathieu
Constant

Hazem
Al-saied

Christophe
Pallier

Cornell University

Shohini
Bhattachali

Wenming
Luh

John
Hale

ATILF UMR 7118
(CNRS/Université de Lorraine)

Road map for today

A Parsing vs. MWEs

B Identifying MWEs

C Stability of PMIs

D fMRI results

E Next steps

Parsing versus MWEs

A

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

MWEs are a perfect testing ground to understand how expressions like **break the ice**, **boa constrictor**, **see to it**, **in spite of** are processed in the brain.

MWE Processing

Structure building

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

MWEs are a perfect testing ground to understand how expressions like **break the ice**, **boa constrictor**, **see to it**, **in spite of** are processed in the brain.

MWE Processing

Structure building

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

MWEs are a perfect testing ground to understand how expressions like **break the ice**, **boa constrictor**, **see to it**, **in spite of** are processed in the brain.

MWE Processing

Structure building

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

MWEs are a perfect testing ground to understand how expressions like **break the ice**, **boa constrictor**, **see to it**, **in spite of** are processed in the brain.

MWE Processing

a computational
graded quantification
identifying expressions
likely to be processed
as units, rather than
built-up compositionally

Structure building

a computational
measure tracking
tree-building work
needed in
composed
syntactic phrases

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

MWEs are a perfect testing ground to understand how expressions like **break the ice**, **boa constrictor**, **see to it**, **in spite of** are processed in the brain.

MWE Processing

Structure building

PMI a computational graded quantification identifying expressions likely to be processed as units, rather than built-up compositionally, BU tracks tree-building work needed in composed syntactic phrases.

Murielle Fabre

Scientific Questions and Hypotheses

Multi-word expressions

Frequently co-occurring word sequences, known as Multiword Expressions (MWEs) are likely to be processed differently by the language network.

MWEs are a perfect testing ground to understand how expressions like **break the ice**, **boa constrictor**, **see to it**, **in spite of** are processed in the brain.

MWE Processing

Structure building

PMI a computational graded quantification identifying expressions likely to be processed as units, rather than built-up compositionally, BU tracks tree-building work needed in composed syntactic phrases.

Investigating syntax in the brain through parsers

Bottom-Up Parser actions count

Hierarchical
representation

Parser
actions

Investigating syntax in the brain through parsers

Parser actions Bottom-Up

Hierarchical
representation

Parser
actions

Word-by-word measure of
syntactic-structure building:

- Can instantiate
**constituent-structure building
the phrase/sentence.**
as it builds and collects sub-parses
towards the end of the phrase or
sentence.
- **The rules of a grammar are
applied at each incoming word**

Parser actions count

Sentence hierarchical representation + computational complexity metrics

Bottom-up parser action count

1	2	1	1	2	1	1	2	1	1	7	1	1	3	2	3	1	1	1	2	1	1	1	1	10
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	----

Number of REDUCE actions taken since last word

Association measure : Point-wise Mutual Information

PMI : A computational measure to link the degree of cohesiveness of MWEs

Computational graded **quantification**
identifying expressions likely to be processed as units, rather than built-up compositionally

Association measure : Point-wise Mutual Information

PMI : A computational measure to link the degree of cohesiveness of MWEs

Computational graded quantification identifying expressions likely to be processed as units, rather than built-up compositionally

$$PMI = \log_2 \left(\frac{O}{E} \right)$$

where

$$O = \frac{\text{count}(\text{whole expression})}{\text{corpus size}}$$

and

$$E = \frac{\text{count}(w_1) * \text{count}(w_2) * \dots * \text{count}(w_n)}{\text{corpus size}^n}$$

American english corpus : Coca 560 millions

Association measure : Point-wise Mutual Information

PMI : A computational measure to link the degree of cohesiveness of MWEs

$$PMI = \log_2 \left(\frac{O}{E} \right)$$

where

$$O = \frac{\text{count}(\text{whole expression})}{\text{corpus size}}$$

and

$$E = \frac{\text{count}(w_1) * \text{count}(w_2) * \dots * \text{count}(w_n)}{\text{corpus size}^n}$$

PMI	multiword expression receiving this score
26.59474426	heart skipped a beat
23.79983038	have nothing to do with
21.25998782	forehead with a handkerchief
21.17721316	burst into tear
20.17480668	once upon a time
20.15121667	boa constrictor
18.85209561	peal of laughter
-2.336733827	be order
-2.493268369	do calculation
-2.721901963	be object
-2.982215241	be hundred
-3.152845604	a well
-3.501675488	drink anything
-3.635409951	have plan

American english corpus : Coca 560 millions

Parser actions count

Sentence hierarchical representation + computational complexity metrics

Bottom-up parser action count

1	2	1	1	2	1	1	2	1	1	7	1	1	3	2	3	1	1	1	2	1	1	1	1	10
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	----

MWE cohesion strength -> PMI

0	0	0	0	2.62	0	0	0	0	0	0	0	0	4.083	0	0	0	0	0	0	0	0	0	0	0
---	---	---	---	------	---	---	---	---	---	---	---	---	-------	---	---	---	---	---	---	---	---	---	---	---

B

Computational toolkit to identify MWEs

You

must

see
to
it

that

you

..

Computational toolkit to identify MWEs

MWEs were identified using a statistical tagger (Al Saied et al. 2017), trained on Children's Book Test dataset.

You

must

see
to
it

that

you

..

- Linguistic features
- Dictionary-based features
- History-based features

Mathieu
Constant

Hazem
Al-saied

Computational toolkit to identify MWEs

MWEs were identified using a statistical tagger (Al Saied et al. 2017), trained on Children's Book Test dataset.

Mathieu Constant

Hazem Al-saied

- Linguistic features
- Dictionary-based features
- History-based features

Computational toolkit to identify MWEs

MWEs were identified using a statistical tagger (Al Saied et al. 2017), trained on Children's Book Test dataset.

Mathieu Constant

Hazem Al-saied

- Linguistic features
- Dictionary-based features
- History-based features

● Add ● Remove ● Mark

Computational toolkit to identify English MWEs

MWEs were identified using a statistical tagger (Al Saied et al. 2017). Trained on Children's Book Test dataset.

Mathieu Constant

Hazem Al-saied

MWE English

$w_t = X, t \in \{2, 1, 0, 1, 2\}$	$\&l_0 = L$
Lowercase form of $w_0 = W$	$\&l_0 = L$
Prefix of $w_0 = P$ with $ P < 5$	$\&l_0 = L$
Suffix of $w_0 = S$ with $ S < 5$	$\&l_0 = L$
w_0 contains a hyphen	$\&l_0 = L$
w_0 contains a digit	$\&l_0 = L$
w_0 is capitalized	$\&l_0 = L$
w_0 is all in capital	$\&l_0 = L$
w_0 is capitalized and BOS	$\&l_0 = L$
w_0 is part of a multiword	$\&l_0 = L$
$w_i w_j = XY, (j, k) \in \{(1, 0), (0, 1), (1, 1)\}$	$\&l_0 = L$
$l_{-1} = L'$	$\&l_0 = L$

Table 1: Feature templates to detect MWEs

MWE English

 $w_t = X, t \in \{2, 1, 0, 1, 2\}$

Lowercase form of $w_0 = W$

Prefix of $w_0 = P$ with $|P| < 5$

Suffix of $w_0 = S$ with $|S| < 5$

w_0 contains a hyphen

w_0 contains a digit

w_0 is capitalized

w_0 is all in capital

w_0 is capitalized and BOS

w_0 is part of a multiword

$w_i w_j = XY, (j, k) \in \{(1, 0), (0, 1), (1, 1)\}$

$l_{-1} = L'$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

$\&l_0 = L$

Table 1: Feature templates to detect MWEs

121 my₁ friend₂ broke₃ into₄ another₅ **peal**₆
of₇ **laughter**₈ :₉ ``₁₀ where₁₁ do₁₂ you₁₃
 think₁₄ he₁₅ 'd₁₆ go₁₇ !₁₈ " ₁₉

122 ``₁ anywhere₂ .₃

123 straight₁ ahead₂ ...₃ " ₄ then₅ the₆ **little**₇
prince₈ said₉ gravely₁₀ : ₁₁ ``₁₂ that₁₃ does₁₄
 n't₁₅ matter₁₆ ; ₁₇ where₁₈ i₁₉ live₂₀ , ₂₁
 everything₂₂ is₂₃ so₂₄ small₂₅ ! ₂₆ " ₂₇

124 and₁ perhaps₂ with₃ a ₄ **hint**₅ **of**₆
sadness₇ , ₈ he₉ added₁₀ : ₁₁ ``₁₂ straight₁₃
 ahead₁₄ you₁₅ ca₁₆ n't₁₇ go₁₈ far₁₉ ... ₂₀ " ₂₁

125 i₁ thus₂ learned₃ a ₄ second₅ very₆
important₇ **thing**₈ : ₉ that₁₀ his₁₁ home₁₂
 planet₁₃ was₁₄ barely₁₅ bigger₁₆ than₁₇ a ₁₈
 house₁₉ ! ₂₀

126 it₁ did₂ n't₃ surprise₄ me₅ much₆ . ₇

127 i₁ knew₂ that₃ , ₄ **apart**₅ **from**₆ the₇
 large₈ planets₉ like₁₀ the₁₁ earth₁₂ , ₁₃ jupiter₁₄
 , ₁₅ mars₁₆ , ₁₇ and₁₈ venus₁₉ , ₂₀ which₂₁ have₂₂
 been₂₃ given₂₄ names₂₅ , ₂₆ there₂₇ are₂₈
 hundreds₂₉ of₃₀ others₃₁ that₃₂ are₃₃
 sometimes₃₄ so₃₅ small₃₆ that₃₇ one₃₈ has₃₉
great₄₀ **difficulty**₄₁ in₄₂ spotting₄₃ them₄₄

MWE English

The audio stimulus was Antoine de Saint-Exupéry's *The Little Prince*, translated by David Wilkinson and read by Nadine Eckert-Boulet.

Within this text, 1,274 MWEs were identified using a CRF tagger. This tagger was trained on examples from the English Universal Dependency treebank, in combination with external lexicons as suggested by Constant and Tellier (2012). The tagger used feature templates, as seen in Table 1 below, where w_t stands for the token at the relative position t from the current token and l_t is the label at the relative position t . The external lexicons included the Unitex lexicon (Paumier et al., 2009), SAID corpus (Kuiper et al., 2003), Cambridge International Dictionary of Idioms (White, 1998), and Dictionary of American Idioms (Makkai et al., 1995).

MWE English

The audio stimulus was Antoine de Saint-Exupéry's *The Little Prince*, translated by David Wilkinson and read by Nadine Eckert-Boulet.

Within this text, 1,274 MWEs were identified using a CRF tagger. This tagger was trained on examples from the English Universal Dependency treebank, in combination with external lexicons as suggested by Constant and Tellier (2012). The tagger used feature templates, as seen in Table 1 below, where w_t stands for the token at the relative position t from the current token and l_t is the label at the relative position t . The external lexicons included the Unitex lexicon (Paumier et al., 2009), SAID corpus (Kuiper et al., 2003), Cambridge International Dictionary of Idioms (White, 1998), and Dictionary of American Idioms (Makkai et al., 1995).

MWE Category	Occurrence
Verb + Participle	145
Verb + Noun	37
Adj + Noun	285
Det + Noun	712
(Verb) + Noun + Prep + Noun	24
N-N Compounds	71

Table 2: MWE Attestation Rates

B

Automatized identification of French MWEs

**Extracting MWE
FRMG patterns
matching Wiktionary
entries**

**Verifying patterns
in a second corpus**

Filtering results

**> to the
average
PMI**

**> to the
average
occurrence**

**Euro-Parliament
Corpus - 41,5 millions
both written and oral style**

**Wikisource
Corpus - 64 millions
Narrative written style**

**Calculating
PMIs scores
&
Average occurrence
in**

**French euro-parliament
+ French wikisource
+ French wikipedia
(179 millions)**

Yoann
Dupont

Eric de la
Clergerie

Automatized identification of French MWEs

**Extracting MWE
FRMG patterns
matching Wiktionary
entries**

**Verifying patterns
in a second corpus**

Filtering results

> to the
average
PMI

> to the
average
occurrence

**Euro-Parliament
Corpus - 41,5 millions
both written and oral style**

**Wikisource
Corpus - 64 millions
Narrative written style**

**Calculating
PMIs scores
&
Average occurrence
in**

**French euro-parliament
+ French wikisource
+ French wikipedia
(179 millions)**

**Le Petit
Prince
Audio**

**Hand-picked
selection**

1300

**a) point de sa chute
b) point de chute**

Yoann
Dupont

Eric de la
Clergerie

MWE Patterns : French

-> **Ordre des mots des adjectifs antéposé post-posés :**

- donner une fausse idée
- pas m' étonner beaucoup
- ne éprouver *plus* le besoin

-> **Avantage d'avoir une représentation en dépendances :**

MWE longue

- entourer le cou de son bras

MWE avec inclusion

- entrer *à son tour* dans la danse

Figures de style imagées non-incluses

- s'enroula autour de sa cheville, comme un bracelet d'or
- entasser l'humanité sur un îlot

MWE patterns English vs. French

English

MWE Category	Occurrence
Verb + Participle	145
Verb + Noun	37
Adj + Noun	285
Det + Noun	712
(Verb) + Noun + Prep + Noun	24
N-N Compounds	71

Table 2: MWE Attestation Rates

French

MWE Category	Occurrence
Verbale	631
Nominales	380
Adverbiales	32
Prépositionnelles	305

Table 3: MWE Attestation Rates

Identification of French MWEs : patterns

Adverbial

tout doucement
bien loin
peut-être bien que
tout à fait
un peu juste
oui ou non
à peine plus

Nominal

oeil clos
passant ordinaire
pas de course
couleur de miel
drôle de bête
éclat de rire
économie de temps

geste de lassitude
mèche de cheveu
messe de minuit
peine de mort
mouvement de regret
poupée de chiffon
source de malentendu

Prepositional

au fond de son coeur
à tout hasard
ni faim ni soif
sur terre
comme un fontaine dans le désert
contre tout espérance
en larme
faute de patience

Verbal

clr habiller à le européen
clr voir important comme
écraser son nez contre le vitre
ébaucher un sourire
être bien obliger
lever le oeil vers le ciel
ne clr avancer pas à grand-chose
ne manger pas de pain

apaiser le soif
aimer les chiffres
avoir mouiller le tempe
boire le dernier goutte
ce ne être pas mon faute
cld habiller le coeur
clr enfonce dans une rêverie
parler toujours le premier

Stability of PMI scores

C

Preliminary steps to calculate PMIs - **French**

1. Building of a corpus of a comparable size to the COCA coprus.
2. Building a corpus of children books comparable to the CBT
3. Dependency parsing to capture more open MWEs

French Children books Corpus

Children's books Test Corpus

	CBT English	→	CBT Français
Size	108 books 6 millions		Wikisource - Gutenberg 6 millions
Register	livres et histoires pour la jeunesse	→	Littérature jeunesse et des classiques contenants des dialogues

Go through [Project Gutenberg](http://www.gutenberg.org) to find children's books, then stripping out the Project Gutenberg headers (which is sadly nontrivial). They have a lot of public domain works already transcribed in .txt form.

Children's book dataset taken as reference : fb.ai/babi / <http://arxiv.org/abs/1511.02301>

French coca-style Corpus

COCA corpus (Davies, 2008)

Corpus of Contemporary American English

	COCA Américain	→	COCA-fr Français
Size	560 millions 20 million words each year 1990-2017		500 millions
Register	spoken, fiction, popular magazines, newspapers, and academic texts	→	spoken, fiction, popular magazines, newspapers, and academic texts

Leverage on already published open access corpora + stripping out Whikisource headers (which is sadly nontrivial) and constitute an agglomerated corpus of public domain works transcribed in .txt form.

Stability of PMI scores across corpora

41,5 m

6 m

200 m

6 m

180 m

MWE	EuroParl	CBT-fr	COCA-med	COCA-light	frWiki
aussi longtemps	5,81581737575408	4,8702808038489716	5,055847397536948	4,728799208717715	3,9948403736050615
longtemps que	3,1528370542282764	2,7375650839441907	3,284503316083517	3,2167065147065794	3,3056193662774658
aussi longtemps que	11,582403946175281	10,304810567804275	11,24114681240891	10,946023839802988	11,43912108914338
avoir besoin	-1,5653279015342294	4,810792700043313	4,846303301719884	4,917171252847821	5,62495966318971
besoin de	2,385653111797074	3,8912354312130146	3,480141804686193	3,464294884590617	3,2684480955926682
avoir besoin de	0,41922744149313007	8,83515248595403	8,51335832420923	8,529510845290394	9,369162904962081
avoir de	-3,014932185746996	-1,3062217147456807	-1,8859488402796416	-1,873665419400638	-2,638976601880579
de côté	-0,05682058476818016	0,9612101368952901	-0,3837295717221365	-0,2814271940761609	-0,7076132324797088
avoir de côté	0,0	0,0	-5,954933684547455	0,0	0,0
avoir le	-1,6303065946471786	-0,5815478797733671	-1,173460098390195	-1,163487896061267	-1,2394297883619239
le air	2,8099216956927653	2,074618620707513	1,9077948951325125	1,8969314605246372	2,6820639398119623
avoir le air	4,992966111872359	5,897051420996743	5,073380401864775	4,886973030767639	7,037703230107961
avoir à	-1,7350829567286645	-0,6627455445870685	-1,8430753541196299	-1,878871745756357	-1,9546660235371303
à faire	1,1088580857233334	1,0518484832274129	0,7557687077065567	0,7169916701136999	1,0219498514795022
avoir à faire	1,837153915096479	3,3722509118483175	2,877626600974062	2,8227609474102024	2,4751585478637095
conte de	2,6886895447261927	2,710784473342912	1,9622193435352233	1,4799411380091538	2,3576662284620054
de fée	2,6346128719704	0,20461612079513486	2,569506026167946	1,7541359895801698	2,395305080465858
conte de fée	22,394410864432988	15,181917201459925	16,992310796960687	15,973423778857041	16,77398928957456

Stability of PMI measures

Stability of PMI measures

Stability of PMI measures

fMRI results - English

D

Parser actions count

Sentence hierarchical representation + computational complexity metrics

Bottom-up parser action count

1	2	1	1	2	1	1	2	1	1	7	1	1	3	2	3	1	1	1	2	1	1	1	1	10
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	----

MWE cohesion strength -> PMI

0	0	0	0	2.62	0	0	0	0	0	0	0	0	4.083	0	0	0	0	0	0	0	0	0	0	0
---	---	---	---	------	---	---	---	---	---	---	---	---	-------	---	---	---	---	---	---	---	---	---	---	---

PMI a computational graded quantification identifying expressions likely to be processed as units, rather than built-up compositionally, BU tracks tree-building work needed in composed syntactic phrases.

Bottom- up parser action count - English

→ **Bilateral network involving IFG and ATL**

Analysis of MWEs and parser action counts in naturalistic spoken story comprehension supports a dissociation between Temporal and Parietal brain structures and anterior Frontal regions such as IFG and ATL, as respectively sub-serving the retrieval of memorized expressions and structure-building processes.

Bottom- up parser action count - English

→ **Bilateral network involving IFG and ATL**

Analysis of MWEs and parser action counts in naturalistic spoken story comprehension supports a dissociation between Temporal and Parietal brain structures and anterior Frontal regions such as IFG and ATL, as respectively sub-serving the retrieval of memorized expressions and structure-building processes.

Positive and negative correlation with PMI - **English**

Increasing MWE cohesion strength (PMI)

Decreasing MWE cohesion strength (PMI)

The results show an overlap between the significant effect for decreasing MWE cohesiveness and Bottom-up parser action count in left IFG and posterior temporal lobe. Highly cohesive MWEs implicate the Precuneus and the SMA, suggesting that only truly lexicalized linguistic expressions rely on these areas rather than traditional frontal and temporal nodes of the language network.

-> PMI as a proxy of lexical cohesiveness

Positive and negative correlation with PMI - English

Increasing MWE cohesion strength (PMI)

Decreasing MWE cohesion strength (PMI)

The results show an overlap between the significant effect for decreasing MWE cohesiveness and Bottom-up parser action count in left IFG and posterior temporal lobe. Highly cohesive MWEs implicate the Precuneus and the SMA, suggesting that only truly lexicalized linguistic expressions rely on these areas rather than traditional frontal and temporal nodes of the language network.

-> PMI as a proxy of lexical cohesiveness

Positive and negative correlation with PMI - English

Increasing MWE cohesion strength (PMI)

Decreasing MWE cohesion strength (PMI)

The results show an overlap between the significant effect for decreasing MWE cohesiveness and Bottom-up parser action count in left IFG and posterior temporal lobe. Highly cohesive MWEs implicate the Precuneus and the SMA, suggesting that only truly lexicalized linguistic expressions rely on these areas rather than traditional frontal and temporal nodes of the language network.

-> PMI as a proxy of lexical cohesiveness

fMRI Results Summary

1 - PMI : word-by-word computational measure of lexical cohesiveness

—> cognitively plausible computational measure of the balance between *compositionality* versus *cohesiveness* in MWEs

Our study is showing that this association measure in MWEs produces a neuro-cognitive effect during naturalistic story listening.

2 - Effect of less cohesive MWEs and phase-structure building effect (BU)

We observe an overlap between the significant effect for decreasing MWE cohesiveness and Bottom-up parser action count in left IFG and posterior temporal lobe.

The results show an overlap between the significant effect for decreasing MWE cohesiveness and Bottom-up parser action count in left IFG and posterior temporal lobe. Highly cohesive MWEs implicate the Precuneus and the SMA, suggesting that only truly lexicalized linguistic expressions rely on these areas rather than traditional frontal and temporal nodes of the language network.

Next steps in French

1 - PMI : word-by-word computational measure of lexical cohesiveness in French

—> Confirm that PMI is a cognitively plausible computational measure of the balance between compositionality and cohesiveness in MWEs

- Compare French and English on the different degrees of compositionality measured with PMI scores
- Compare French and English in terms of morphology of the identified MWEs : Nominal versus Verbal patterns

2 - Effect of **less cohesive MWEs** and **phase-structure building effect (BU)** in French

- Replicate the overlap between the significant effect for decreasing MWE cohesiveness and Bottom-up parser action count in left IFG and posterior temporal lobe.
- Leverage on the open MWEs identified thanks to dependency parsing, and observe if different processes/activation patterns are elicited by **open versus contiguous MWEs**

Thanks for your attention