

Incremental Processing Difficulty in Cross-serial and Nested Verb Clusters

Greg Kobele

Evelyne Lagrou

Felix Engelmann

Titus von der Malsburg

Ryan Musa

Sabrina Gerth

Ruben van de Vijver

John Hale

Flemish

German

Embedding verbs		
Flemish	German	gloss
laten	lassen	to let
zien	sehen	to see
horen	hören	to hear
willen	wollen	to want

Total Fixation Time

← Observation 1
Much slower beyond level b.
 Replicates Bach, Brown & Marslen-Wilson, 1986

First Pass Reading Time (level d)

Observation 2 →
 Along the verb cluster,
German readers slow down.
 Flemish readers don't.

Minimalist grammar

transitive verb $d = d = v$
 embedding verb $v = d = v$
 helper $= v i$

Account of Observation 2

A top-down parser confirms Flemish verbal expectations in order of their prediction, whereas German predictions are confirmed in **reverse** order. This selectively burdens German readers' memory.

Derivation trees for level c

← Verbs raise into the cluster.
 Their order reflects language-particular linearization.

Memory use in incremental parser states

For more on stack tenure, see [Kobele et al](#) in Proceedings of Formal Grammar, 2012. For more on top-down parsing and Minimalist Grammars, see [Stabler](#) in Proceedings of the ACL Cognitive Modeling and Computational Linguistics Workshop, 2011. For more on the raising analysis of verb clusters as formalized in Minimalist Grammars, see chapter 9 of [Morawietz](#), 2003.