
ExLing 2006: Proceedings of 1st Tutorial and Research Workshop on Experimental 
Linguistics, 28-30 August 2006, Athens, Greece

Phonological encoding in speech production 
Niels O. Schiller 
Department of Cognitive Neuroscience, Maastricht University, The Netherlands 
Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands 
Leiden Institute for Brain and Cognition (LIBC), The Netherlands 

https://doi.org/10.36505/ExLing-2006/01/0008/000008

Abstract
Language production comprises conceptual, grammatical, and word form 
encoding as well as articulation. This paper focuses on word form or phonological 
encoding. Phonological encoding in speech production can be subdivided into a 
number of sub-processes such as segmental, metrical, and syllabic encoding. 
Each of these processes is briefly described and illustrated with examples from my 
own research. Special attention is paid to time course issues introducing 
behavioural and electro-physiological research methods such as LRPs and ERPs. 
It is concluded that pho-nological encoding is an incremental planning process 
taking into account segmen-tal, metrical, and syllabic encoding. 

Models of spoken language production 
Models of speech production (e.g., Caramazza, 1997; Dell, 1986, 1988; 
Fromkin, 1971; Garrett, 1975; Levelt, 1989; Levelt, Roelofs, and Meyer, 
1999) assume that the generation of a spoken utterance involves several 
processes, such as conceptual preparation, lexical access, word form encod-
ing, and articulation. Word form encoding or phonological encoding can be 
further divided into a number of processes (see Figure 1). Levelt et al. (1999) 
presented one of the most fine-grained models of phonological encoding to 
date (see also Dell, 1986, 1988). According to this model, phonological en-
coding can start after the word form (e.g., table /t(,bll/) of a lexical item 
has been accessed in the mental lexicon. First, the phonological encoding 
system must retrieve the corresponding segments and the metrical frame of a 
word form. According to Levelt et al. (1999), segmental and metrical re-
trieval are assumed to run in parallel. During segmental retrieval the ordered 
set of segments (phonemes) of a word form are retrieved (e.g., /t/, /(,/, /
b/, /l/, /l/), while during metrical retrieval the metrical frame of a word is 
re-trieved, which consists at least of the number of syllables and the location 
of the lexical stress (e.g., for TAble – capital letters mark stressed 
syllables – this would be a frame consisting of two syllables the first 
of which is stressed). 


N. O. Schiller 54

Figure 1. A model of phonological encoding in speech production (slightly 
adapted from Levelt and Wheeldon, 1994). 

Then, during segment-to-frame association previously retrieved seg-
ments are combined with their metrical frame. The retrieved ordering of 
segments prevents them from being scrambled (/t/1, /(,/2, /b/3, /l/4, /l/5). 
They are inserted incrementally into slots made available by the metrical 
frame to build a so-called phonological word. This incremental syllabifica-
tion process respects universal and language-specific syllabification rules, 
e.g. TA.ble (dots mark syllable boundaries). A phonological word is not nec-
essarily identical to the syntactic word because some syntactic words such as
pronouns or prepositions, which cannot bear stress themselves, cliticize onto


Phonological encoding in speech production 55 

other words forming one phonological word together, e.g. gave + it /g(,.v,t/. 
Roelofs (1997) provided a computational model of this theory including a 
suspense/resume mechanism making initiation of encoding in the absence of 
complete information possible. For instance, segment-to-frame association 
can start before all segments have been selected, then be suspended until the 
remaining segments become available, and then the process can be resumed. 
Evidence for the incremental ordering during segmental encoding comes 
from a number of studies using different experimental paradigms (e.g., 
Meyer, 1990, 1991; Van Turennout, Hagoort, & Brown, 1997; Wheeldon & 
Levelt, 1995; Wheeldon & Morgan, 2002). Segment-to-frame association is 
the process that lends the necessary flexibility to the system depending on 
the speech context (Levelt et al., 1999). After the segments have been asso-
ciated with the metrical frame, the resulting phonological syllables may be 
used to activate the corresponding phonetic syllables in a mental syllabary 
(Cholin, Levelt, & Schiller, 2006; Cholin, Schiller, & Levelt, 2004; Levelt & 
Wheeldon, 1994; Schiller, Meyer, Baayen, & Levelt, 1996; Schiller, Meyer, 
& Levelt, 1997). Once the syllabic gestural scores are made available, they 
can be translated into neuro-motor programs, which are used to control the 
movements of the articulators, and then be executed resulting in overt speech 
(Goldstein & Fowler, 2003; Guenther, 2003). 

Segmental encoding 
Word forms activate their segments and the rank order in which these seg-
ments have to be inserted into a phonological frame with slots for each seg-
ment (slot-filler-theory; Shattuck-Hufnagel, 1979 for an overview). Evidence 
for this hypothesis comes, for instance, from speech errors such as “queer 

old dean” instead of “dear old queen”, a spoonerism. These errors show that 

word forms are not retrieved as a whole, but rather they are computed seg-

ment by segment. Retrieving all segments separately and putting them to-

gether into word frames afterwards may seem more complicated than re-

trieving word forms as a whole. However, this mechanism has an important 

function when it comes to the production of more than one word. Usually, 

we do not speak in single, isolated words, but produce more than one word 

in a row. Let us take the above example gave it /g(,.v,t/. Whereas gave is a

monosyllabic CVC word, the phrase gave it consists of a CV and a CVC 

syllable. That is, the syllable boundaries straddle word or lexical boundaries. 

In other words, the syllabification process does not respect lexical bounda-

ries because the linguistic domain of syllabification is not the lexical word, 

but the phonological word (Booij, 1995). Depending on the phonological 

context in the phonological word, the syllabification of words may also 

change. Therefore, it does not make a lot of sense to store syllable bounda-

ries with the word forms in the mental lexicon since syllable boundaries may 


N. O. Schiller 56

change during the speech production process as a function of the phonologi-
cal context (Levelt & Schiller, 1998). Syllable boundaries will be generated 
on-line during the construction of phonological words to yield maximally 
pronounceable syllables. This architecture lends maximal flexibility to the 
speech production system in different phonological contexts. 

Time course of segmental processing 

One important question in word form encoding is the time course of the 
processes involved. For instance, are the segments of a word encoded one 
after the other or are they encoded in parallel? It was argued above on the 
basis of empirical evidence (e.g., sound errors) as well as on theoretical 
grounds that word forms are planned in terms of abstract units called seg-
ments or phonemes. Behavioural evidence for these claims has been pro-
vided in priming studies by Meyer (1990, 1991) and in self-monitoring 
studies by Wheeldon and Levelt (1995), Wheeldon and Morgan (2002), and 
Schiller (2005). For a summary of these studies see Schiller (2006). 

However, there are also electrophysiological studies investigating the 
time course of segmental encoding. Van Turennout et al. (1997), for in-
stance, investigated the time course of segmental encoding using lateralized 
readiness potentials (LRPs). The LRP is a derivative of the electroencepha-
logram (EEG) which can be measured by using scalp electrodes. Participants 
in Van Turennout et al.’s experiment named pictures on a computer screen, 
one at a time. Whenever a visual cue was presented, participants were re-
quested to carry out a dual task (retrieve certain properties about the to-be-
named word) and afterwards name the picture. For instance, participants 
were asked to make a decision about the animateness of the target concept 
and about the identity of the initial and final segment of the word. Interest-
ingly, the onset of the nogo-LRP started to develop about 80 ms earlier when 
the segment was at the onset of words than when it was at the offset of 
words. This has been interpreted as reflecting the time course of the avail-
ability of phonological segments during phonological encoding in speech 
production planning. 

The targets in the Van Turennout et al. (1997) study were 1.5 syllables 
long on average. Dividing 80 ms by 1.5 corresponds well to the 55 ms dif-
ference reported by Wheeldon and Levelt (1995) for the monitoring of sylla-
ble onset vs. offset phonemes. One may assume that phonological encoding 
of a whole syllable takes approximately 50 to 60 ms. 

Metrical encoding 
The above-mentioned studies investigating the time course of segmental en-
coding all have in common that they assume the measured effects to take 


Phonological encoding in speech production 57 

place at the level of the phonological word. This holds both for the priming 
studies by Meyer (1990, 1991) and for the monitoring studies by Wheeldon 
and Levelt (1995) as well as Van Turennout et al. (1997). However, it is un-
clear how the metrical stress of words is retrieved and encoded. Roelofs and 
Meyer (1998) found evidence that metrical stress of words is retrieved from 
the lexicon when it is in non-default position. However, Schiller, Fikkert, 
and Levelt (2004) could not find any evidence for stress priming in a series 
of picture-word interference experiments. Schiller et al. (2004) suggested 
that lexical stress may be computed according to language-specific linguistic 
rules (see also Fikkert, Levelt, & Schiller, 2005). Furthermore, lexical stress 
may be encoded incrementally – just like segments – or it may become 
available in parallel. 

Time course of metrical processing 

To investigate the time course of metrical processing, Schiller and col-
leagues employed a tacit naming task and asked participants to decide 
whether the bisyllabic name of a visually presented picture had initial or fi-
nal stress. Their hypothesis was that if metrical encoding is a parallel proc-
ess, then there should not be any differences between the decision latencies 
for initial and final stress. If, however, metrical encoding is also a rightward 
incremental process – just like segmental encoding –, then decisions to pic-
ture names with initial stress should be faster than decision latencies to pic-
ture names with final stress. The latter turned out to be the case (Schiller, 
Jansma, Peters, & Levelt, 2006). However, Dutch – like other Germanic lan-
guages – has a strong preference for initial stress. More than 90% of the 
words occurring in Dutch have stress on the first syllable. Therefore, this 
effect might have been due to a default strategy. However, when pictures 
with trisyllabic names were tested, participants were still faster to decide that 
a picture name had penultimate stress (e.g., asPERge 'asparagus') than that it 
had ultimate stress (e.g., artiSJOK 'artichoke'). This result suggests that met-
rical encoding proceeds from the beginning to the end of words, just like 
segmental encoding. 

Recently, Schiller (in press) extended this research into the area of elec-
trophysiology. Event-related brain potentials have the advantage of being 
able to determine processes more precisely in time, whereas behavioural 
studies such as reaction time studies can only measure the end of processes. 
In his study, Schiller (in press) used N200 effects to measure the availability 
of lexical stress in the time course of speech planning. He replicated the be-
havioural effect demonstrated by Schiller et al. (2006) and showed that the 
N200 peak latencies were significantly earlier when stress was on the first as 
compared to the second syllable. Furthermore, the N200 effects occurred in a 


N. O. Schiller 58

time window (400-500 ms) previously identified by Indefrey and Levelt 
(2004) for phonological encoding. 

Syllabic encoding 
We have already mentioned above that syllables are presumably created on 
the fly during speech production. There is quite some linguistic and psycho-
linguistic evidence (see Cholin et al., 2004 for a recent review and some new 
data) for the existence of syllables However, in Levelt’s model syllables 
form the link between the phonological planning process and the articula-
tory-motor execution of speech in a so-called mental syllabary (Levelt, 
1989; Levelt et al., 1999). Such a mental syllabary is part of long-term 
memory comprising a store of syllable-sized motor programs. Ferrand and 
colleagues (1996, 1997) reported on-line data confirming the hypothesis 
about a mental syllabary, but Schiller (1998, 2000; see also Schiller, Costa, 
& Colomé, 2002 and Schiller & Costa, in press) disconfirmed this finding. 
Rather the results of these latter studies support the idea that syllables are not 
retrieved, but created on-line during phonological encoding. 

The existence of the mental syllabary hinges on the existence of syllable 
frequency effects. Levelt and Wheeldon (1994) were the first to report ef-
fects of syllable frequency effects. However, segment frequency was not 
controlled well enough and therefore these results are not conclusive. Re-
cently, Cholin et al. (2006) were able to demonstrate syllable frequency ef-
fects in very controlled set of materials. Following Schiller (1997), they used 
quadruples of CVC syllables controlling the segments in onset and offset 
position (e.g., HF kem – LF kes and HF wes – LF wem; HF = high fre-
quency, LF = low frequency). In two experiments, Cholin et al. (2006) 
showed that HF syllables were named significantly faster than LF syllables. 
So far, this study includes the best controlled materials demonstrating a syl-
lable frequency effect and hence evidence in favour of a mental syllabary, 
which may be accessed during phonological encoding. 

References 
Booij, G. 1995. The phonology of Dutch. Oxford, Clarendon Press. 
Caramazza, A. 1997. How many levels of processing are there in lexical access? 

Cognitive Neuropsychology 14, 177-208. 
Cholin, J., Levelt, W. J. M., and Schiller, N. O. 2006. Effects of syllable frequency 

in speech production. Cognition 99, 205-235. 
Cholin, J., Schiller, N. O., and Levelt, W. J. M. 2004. The preparation of syllables in 

speech production. Journal of Memory and Language 50, 47-61. 
Dell, G. S. 1986. A spreading-activation theory of retrieval in sentence production. 

Psychological Review 93, 283-321. 


Phonological encoding in speech production 59 

Dell, G. S. 1988. The retrieval of phonological forms in production: Tests of predic-
tions from a connectionist model. Journal of Memory and Language 27, 124-
142. 

Ferrand, L., Segui, J., and Grainger, J. 1996. Masked priming of word and picture 
naming: The role of syllabic units. Journal of Memory and Language 35, 708-
723. 

Ferrand, L., Segui, J., and Humphreys, G. W. 1997. The syllable's role in word 
naming. Memory & Cognition 35, 458-470. 

Fikkert, P., Levelt, C. C., and Schiller, N. O. 2005. “Can we be faithful to stress?” 

Poster presented at the 2nd Old World Conference in Phonology (OCP2), 20-22 

January 2005 in Trømsø (Norway). 

Fromkin, V. A. 1971. The non-anomalous nature of anomalous utterances. Language 

47, 27-52. 

Garrett, M. F. 1975. The analysis of sentence production. In G. H. Bower (ed.) 1975, 

The psychology of learning and motivation, Vol. 9., 133-177. San Diego, CA, 

Academic Press. 

Goldstein, L., and Fowler, C. A. 2003. Articulatory Phonology: A phonology for 

public language use. In N. O. Schiller and A. S. Meyer (eds.) 2003, Phonology 

and phonetics in language comprehension and production: Differences and 

similarities, 159-207. Berlin: Mouton de Gruyter. 

Guenther, F. 2003. Neural control of speech movements. In N. O. Schiller and A. S. 

Meyer (eds.) 2003, Phonology and phonetics in language comprehension and 

production: Differences and similarities, 209-239. Berlin: Mouton de Gruyter. 

Indefrey, P., and Levelt, W. J. M. 2004. The spatial and temporal signatures of word 

production components. Cognition 92, 101-144. 

Levelt, W. J. M. 1989. Speaking. From intention to articulation. Cambridge, MA, 

MIT Press. 

Levelt, W. J. M., Roelofs, A, and Meyer, A. S. 1999. A theory of lexical access in 

speech production. Behavioral and Brain Sciences 22, 1-75. 

Levelt, W. J. M., and Schiller, N. O. 1998. Is the syllable frame stored? [commen-

tary] Behavioral and Brain Sciences 21, 520. 

Levelt, W. J. M. and Wheeldon, L. (1994). Do speakers have access to a mental 

syllabary? Cognition 50, 239-269. 

Meyer, A. S. 1990. The time course of phonological encoding in language produc-

tion: The encoding of successive syllables of a word. Journal of Memory and 

Language 29, 524-545. 

Meyer, A. S. 1991. The time course of phonological encoding in language produc-

tion: Phonological encoding inside a syllable. Journal of Memory and Language 

30, 69-89. 

Roelofs, A. 1997. The WEAVER model of word-form encoding in speech pro-

duction. Cognition 64, 249–284. 

Roelofs, A., and Meyer, A. S. 1998. Metrical structure in planning the production of 

spoken words. Journal of Experimental Psychology: Learning, Memory, and 

Cognition 24, 922-939. 

Schiller, N. O., Meyer, A. S., Baayen, R. H., and Levelt, W. J. M. 1996. A compari-

son of lexeme and speech syllables in Dutch. Journal of Quantitative Linguistics 

3, 8-28. 


N. O. Schiller 60

Schiller, N. O. 1997. Does syllable frequency affect production time in a delayed 
naming task? In G. Kokkinakis, N. Fakotakis, and E. Dermatas (eds.), Proceed-
ings of Eurospeech '97. ESCA 5th European Conference on Speech Communi-
cation and Technology, 2119-2122. University of Patras, Greece, WCL. 

Schiller, N. O., Meyer, A. S., and Levelt, W. J. M. 1997. The syllabic structure of 
spoken words: Evidence from the syllabification of intervocalic consonants. 
Language and Speech 40, 103-140. 

Schiller, N. O. 1998. The effect of visually masked syllable primes on the naming 
latencies of words and pictures. Journal of Memory and Language 39, 484-507. 

Schiller, N. O. 2000. Single word production in English: The role of subsyllabic 
units during phonological encoding. Journal of Experimental Psychology: 
Learning, Memory, and Cognition 26, 512-528. 

Schiller, N. O., Costa, A., and Colomé, A. 2002. Phonological encoding of single 
words: In search of the lost syllable. In C. Gussenhoven and N. Warner (eds.) 
2002, Laboratory phonology 7, 35-59. Berlin: Mouton de Gruyter. 

Schiller, N. O., Fikkert, P., and Levelt, C. C. 2004. Stress priming in picture naming: 
An SOA study. Brain and Language 90, 231-240. 

Schiller, N. O. 2005. Verbal self-monitoring. In A. Cutler (ed.) 2005, Twenty-first 
century psycholinguistics: Four cornerstones, 245-261. Mahwah, NJ, Lawrence 
Erlbaum Associates. 

Schiller, N. O. 2006. Phonology in the production of words. In K. Brown (ed.) 2006, 
Encyclopedia of language and linguistics, 545-553. Amsterdam et al., Elsevier. 

Schiller, N. O., Jansma, B. M., Peters, J., and Levelt, W. J. M. 2006. Monitoring 
metrical stress in polysyllabic words. Language and Cognitive Processes 21, 
112-140.

Schiller, N. O. in press. Lexical stress encoding in single word production estimated 
by event-related brain potentials. Brain Research. 

Schiller, N. O., and Costa, A. in press. The role of the syllable in phonological en-
coding: Evidence from masked priming? The Mental Lexicon. 

Shattuck-Hufnagel, S. 1979. Speech errors as evidence for a serial ordering mecha-
nism in sentence production. In W. E. Cooper and E. C. T. Walker (eds.) 1979, 
Sentence processing, 295-342. New York, Halsted Press. 

Van Turennout, M., Hagoort, P., and Brown, C. M. 1997. Electrophysiological evi-
dence on the time course of semantic and phonological processes in speech pro-
duction. Journal of Experimental Psychology: Learning, Memory, and Cogni-
tion 23, 787-806. 

Wheeldon, L., and Levelt, W. J. M. 1995. Monitoring the time course of phonologi-
cal encoding. Journal of Memory and Language 34, 311-334. 

Wheeldon, L., and Morgan, J. L. 2002. Phoneme monitoring in internal and external 
speech. Language and Cognitive Processes 17, 503-535. 


