

Contents

Preface

vii

1

LANGUAGE

Chapter 1 The Nature of Language 3

The Psychology of Language 3

The Study of Language 4 *Structure, Function, and Process* 7

The Structure of Language 10

Sentences and Their Structure 10 *Combining Propositions* 13

Condensing Sentences 16 *Grammatical Relations* 19

Words and Their Structure 20 *Sounds and Their Structure* 23

The Function of Language 24

Speech Acts 25 *Propositional Content* 29

Thematic Structure 31

Processes in the Use of Language 35

Methods in the Study of Language 37

⇒ *Summary 39

Further Reading 40

2

COMPREHENSION

Chapter 2 ⇒ Comprehension of Sentences 43

What Is Comprehension? 43

The Two Processes 45

The Construction Process 45

Underlying Representations 45 *Constructing*

Interpretations 47

Surface Constituents 50
The Conceptual Unity of Constituents 50 *Constituents as Aids in Perception* 51 *Constituents in Working Memory* 52
Constituents in the Construction of Propositions 53
Real-Time Processing 55

Syntactic Approaches to the Construction Process 57
Building Up Constituents 58 *Memory Capacity* 65
Clauses 68 *Building Underlying Propositions* 70
Evaluation of the Syntactic Approach 71

Semantic Approaches to the Construction Process 72
The Reality and Cooperative Principles 72 *Making Sense of Sentences* 73 *Tying Sentences to Context* 76 *Use of Word Order* 78 *Evaluation of the Semantic Approach* 79

Ambiguity 80

Summary 84
Further Reading 85

Chapter 3

Utilization of Sentences

87

Why People Listen 87
Speech Acts 88 *Propositional and Thematic Content* 89
The Utilization Process 90

Recording Assertions 91
The Function of Assertions 91 *Integrating Information into Memory* 95 *Denials* 98

Answering Yes/No Questions 100
Verifying Assertions 102 *The Role of Thematic Structure in Verification* 104 *Verifying Denials* 107 *An Evaluation of Sentence Verification* 111

Answering WH- Questions 113
Simple Questions and Answers 114 *Complicated Questions and Answers* 116

Following Instructions 117

Indirect Utilization of Utterances	121
<i>The Cooperative Principle</i>	122
<i>Indirect Speech Acts</i>	124
<i>Other Kinds of Indirect Meaning</i>	128
Summary	131
<i>Further Reading</i>	132

Chapter 4 Memory for Prose 133

What Affects Memory?	133
<i>Input</i>	134
<i>Storage</i>	135
<i>Output</i>	136
Short-Term Memory	137
<i>Fallibility of Short-Term Memory</i>	137
<i>Short-Term Versus Long-Term Memory</i>	138
Memorization	141
Memory for Unrelated Sentences	143
<i>The Proposition in Memory</i>	143
<i>Biases in Reconstructing Sentences from Memory</i>	148
<i>Instructions</i>	150
Memory for Substance	153
<i>Implications</i>	154
<i>Referents</i>	156
<i>Indirect Meaning</i>	160
<i>Creating Global Representations</i>	161
<i>How Is Substance Represented?</i>	164
Memory for Stories	166
<i>Structure in Stories</i>	168
<i>Recall of Stories</i>	170
Summary	172
<i>Further Reading</i>	173

Chapter 5 Perception of Speech 175

The Problems of Identifying Sounds	175
Phonetics and Phonology	177
<i>Articulatory Phonetics</i>	179
<i>Acoustic Phonetics</i>	184
<i>Distinctive Features</i>	186
<i>Phonology</i>	188

Identification of Isolated Speech Sounds 191
A Preliminary View 191 *The Auditory Stage* 195 *The Phonetic Stage and Categorical Perception* 199 *Phonetic Memory* 202 *The Phonological Stage* 204 *Analysis by Synthesis* 205 *The Motor Theory of Speech Perception* 207

Perception of Continuous Speech 210
The Active View of Speech Perception 211 *Syllables and Rhythm* 215 *Selective Listening* 216

Summary 219
Further Reading 220

3

PRODUCTION

Chapter 6 Plans for What to Say 223

What Is Speaking? 223
Planning and Execution 224 *Planning Speech as Problem Solving* 225

Discourse Plans 227
Conversations 227 *Descriptions* 232 *The Structure of Discourse* 236

Sentence Plans 237
Propositional Content 237 *Illocutionary Content* 241 *Thematic Structure* 245

Constituent Plans 248
Articles 249 *Nouns and Modifiers* 250 *Personal Pronouns and Terms of Address* 255

Summary 257
Further Reading 258

Chapter 7 Execution of Speech Plans 259

Planning and Execution 260
The Ideal Delivery 261 *Constituents in Execution* 262
Constituents in Planning 265 *Interjections and Corrections* 268 *Sources of Planning Difficulty* 271

The Articulatory Program 273

Units in the Articulatory Program 275 *Formation of the
Articulatory Program* 278 *Word Formation* 283 *Word
Representations* 286 *Rhythm and Timing* 288
Articulation 291

Summary 292

Further Reading 292

4

ACQUISITION

Chapter 8 First Steps in the Child's Language 295

Communicating with Language 296

Issues in Language Acquisition 297 *Methods of Studying the
Child's Language* 299

What Young Children Talk About 300

Precursors to the First Utterances 300
Single-Word Utterances 302 *Case Relations* 304
Two-Word Utterances 307 *Early Analyses of Two-Word
Utterances* 310

How Young Children Use Their Utterances 312

Precursors to Speech Acts 312 *Early Speech Acts* 314
Thematic Information in One- and Two-Word Utterances 316

How Adults Talk to Young Children 320

How Adults Get Children to Attend 321 *What Adults Say to
Young Children* 322 *How Adults Talk to Children* 326
Incidental Consequences of Adult Speech 327 *How Necessary
Is Adult Speech?* 329

Summary 330

Further Reading 331

Chapter 9 Later Growth in the Child's Language 333

Learning, Complexity, and Processing 334

Theories of Learning 334 *Complexity in Language* 337
Operating Principles 339

Elaborations of Language Structure 342
Grammatical Morphemes 342 *Negative and Interrogative Sentences* 347 *Complex Sentences* 355

Elaborations of Language Function 364
Speech Acts 364 *Thematic Information* 368

Summary 372
Further Reading 373

Chapter 10 First Sounds in the Child's Language 375

Perception of Speech Sounds 376
Precursors to Speech Perception 376 *Phonetic Segments and Sequences* 379 *Intonation and Stress* 382
Representations of Words 384

Production of Speech Sounds 387
Infant Babbling 389 *Segments and Syllables* 391
Children's Simplifications 397 *Why Simplify?* 401
Practice and Sound Play 402

Summary 403
Further Reading 404

5

MEANING AND THOUGHT

Chapter 11 The Representation of Meaning 407

The Nature of Meaning 408
The Study of Meaning 408 *The Dictionary and the Encyclopedia* 410 *The Lexical Entry* 412

Semantic Components 414
Componential Analysis 416 *Formal Advantages of Componential Analyses* 419

Applications of Componential Analysis 423
Change and Causation 423 *Negation* 426 *Unmarked and Marked Adjectives* 426 *Complex Nouns and Adjectives* 428
Limitations of the Componential Approach 429

Quantificational Representations of Meaning 432
Semantic Factors 432 *Semantic Space* 433 *Semantic Clusters* 436 *Limitations of the Quantificational Approach* 436

The Functional Approach to Meaning 439
Procedural Semantics 439 *Limitations of Procedural Semantics* 442

Complications in the Representation of Meaning 444
Polysemy 444 *Idioms* 446 *Lexical Creativity* 446

Summary 447
Further Reading 448

Chapter 12 Uses of Meaning 449

Meaning and Process 450

~~X~~Comprehension 450

Inherent Negatives 452 *Modifiers* 457 *Category Names* 462

Production 468

Naming 469 *Adjective Order* 472 *Word Associations* 477

Summary 482
Further Reading 483

Chapter 13 Meaning in the Child's Language 485

Children and Meaning 485
Issues in the Acquisition of Meaning 486

Early Word Meanings 490
Over-Extensions 492 *Semantic Fields* 497

Context and Strategy 501
Case Relations 501 *Spatial Relations* 502 *Dimensional Relations* 505 *Temporal Relations* 506 *Same or Different Routes?* 508

Semantic Components 509
Change and Causation 510 *Negation* 513
 Summary 513
Further Reading 514

Chapter 14 Language and Thought 515

Universals and Relativity 515
 Biological Specialization 518
Physiological Factors in Language 518 *Language in the Chimpanzee* 520
 Perceptual Categories 523
Complexity of Expression 523 *Basic Color Terms* 524
Basic Category Names 527 *Shape Names* 530 *Spatial Terms* 533
 Cognitive Categories 536
Number 537 *Negation* 538 *Cause and Effect* 539
Time 540
 Social Categories 541
Kinship Terms 541 *Pronouns* 543
 Processing Constraints 545
Word Groups 545 *Word Order* 546 *Paradigms* 549
Invented Languages 550
 Language Variation 551
Variation in Vocabulary 552 *How Does Language Affect Thought?* 554
 Summary 557
Further Reading 558

Glossary 559
 Bibliography 569
 Name Index 594
 Subject Index 599