

ADVANCED PSYCHOLINGUISTICS

*A Bressanone Retrospective
for Giovanni B. Flores d'Arcais*

Edited by Willem J.M. Levelt

Max Planck Institute, Nijmegen

W.J.M. Levelt (Ed.), (1996)
*Advanced Psycholinguistics: A Bressanone Retrospective for
Giovanni B. Flores d'Arcais*. Nijmegen: MPI.

Published by
Max Planck Institute for Psycholinguistics
Cover: Inge Döhning, Linda van den Akker
Illustrations: Bernadette Schmitt
Lay-out and copy-editing: Diète M. Oudesluijs
Printed by SSN, PB 1206, NL-6501 BE Nijmegen

© 1996 MPI/the authors
All rights reserved. No part of this book may be reproduced
without permission in writing from the publisher/the author.

ISBN: 90-9009829-1

Limited edition.

This book can only be ordered at:
Max Planck Institute for Psycholinguistics
PB 310, NL-6500 AH Nijmegen
@: psylin@mpi.nl
(Selling price, postage included: \$ 12.-)

TABLE OF CONTENTS

Preface VII

PSYCHOLINGUISTICS IN PERSPECTIVE

Jacques Mehler

1969 – The renaissance of psycholinguistics 1

Thomas G. Bever

Experimental psycholinguistics: Then, now and thence 7

Ida Kurcz

Psycholinguistics at the end of the century 17

Bénédicte de Boysson-Bardies

Bressanone and after: A short, yet productive period 24

PSYCHOLOGICAL REALITY

Willem J.M. Levelt

Linguistic intuitions and beyond 31

H. Wilfred Campbell & Cornelis H. van Schooneveld

The psychological reality of an ordering of phonological distinctive features 36

THE ACQUISITION OF LANGUAGE

Eve V. Clark

En route to pragmatics 49

Margaret Donaldson

True negatives and false beliefs 55

Robin N. Campbell

Semantic development of adjectives 60

Roger Wales

Acquiring comparatives and comparing acquisition 68

Bernard T. Tervoort

Do deaf children still need passive sentences? 75

Dan I. Slobin

Beyond universals of grammatical development in children 82

PRODUCING AND UNDERSTANDING LANGUAGE

Daniel C. O'Connell, S.J. & Sabine Kowal

Good timing: Twenty eight years of team research 93

Herbert H. Clark

From comprehension to understanding 99

Merrill Garrett

Counting the cost:

Processing options in symbolic and subsymbolic systems 105

Donald G. MacKay

Ambiguity, language, and cognition: Retrospect and prospect 110

Sheldon Rosenberg

Semantic integration in sentence processing 118

Patricia Wright

Cognitive skills for reading functional texts:

The multiple skills needed for reading in everyday life 122

REASONING

Peter Wason

The selection task: Beyond the first response 133

Philip N. Johnson-Laird

The study of deductive reasoning: 1969 - 1996 138

Paolo Legrenzi

Reasoning on Bressanone 145

COGNITIVE IMPAIRMENT

John C. Marshall

Raynor's revolution 153

Luigi Pizzamiglio, Cecilia Guariglia, Daniele Nico & Alessandro Padovani

Two separate systems for space cognition 157

List of contributors 163

avances in psycholinguistics ...


Preface

More than a quarter century ago, my friend Giovanni B. Flores d'Arcais, 'Ino' for short, made me his ally in a bold initiative. He had put his mind on convening a first major psycholinguistics conference at the European continent, first that is since World War II. More specifically, he intended to invite the 'young Turks' who were then zealously advocating a new partnership between psychology and linguistics and to mix them thoroughly with the cream of continental psycholinguistics. Many of these young Turks Ino and I had met during our postdoc at Harvard's Center for Cognitive Studies (1965-'66), where Jerome Bruner and George Miller had irreversibly changed the scientific conception of mind. But others had been bred in that exceptional, barely European center of excellence, the University of Edinburgh.

Ino skilfully worked his way through fathomless Italian bureaucracy, eventually collecting generous amounts of *liras*, handpicked the gorgeous old Dolomite city of Bressanone as meeting place, contracted the graceful Elefante Hotel, invited his target participants and was pleasantly surprised by sheer universal acceptance. Eventually, the conference took place in July, 1969. My memory is undecided on whether Ino attended more to the culinary or the scientific well-being of his guests, but surely, he did plenty of both. The conference was exciting, the moods were high, and a network of contacts was forged that survives till the present day.

Though duly satisfied, Ino tirelessly set out to edit the proceedings, again asking me to join him in the effort. And this was really editing! The book was based on the empirical psycholinguistic conference papers, but it got a logical structure of its own, covering the (then) major areas in psycholinguistics. Additional papers were invited where the conference had left noticeable gaps, and we wrote lengthy explanatory texts to increase the coherence of the book. It worked: *Advances in psycholinguistics* appeared in 1970 and was so well received that it had a second printing in 1974.

In retrospect, Bressanone has become a landmark in the history of psycholinguistics, and European psycholinguistics in particular. But who cares about the history of psycholinguistics? There is no written record of what happened to our discipline since the years of the 'cognitive revolution'. Most of our students and younger colleagues are unaware of the battle that was fought to establish cognitive science and about the pioneering role psycholinguistics played in it. Not so Ino. When the 25th anniversary of the Bressanone conference was approaching, he took the initiative to reconvene the meeting in order to consider what had been achieved (and lost) since these early days. Whether it was due to the decline of the Mafia, the cleansing of Ino's ethics by many years of Dutch Calvinism, or the financial suction force of the European Union, the Italian funding agencies approached by Ino didn't give in, and only let him know at a late, too late moment.

Lacking a Bressanone retrospective conference, this book is a second best solution. When Ino's sixtieth birthday (October 3, 1996) came into the offing, I approached all surviving authors of *Advances* with the request to write a short, retrospective paper about how psycholinguistics, and in particular their own work, had evolved since *Advances*. "Back to the future", as John Marshall put it. I neither offered elegant lodging nor culinary reward, still to my pleasant surprise my request too met with sheer universal acceptance. The result is a book, not by young Turks, but by established scientists, many of them main players in the recent history of psycholinguistics. Together, we are offering Ino a *petite histoire* of our field, for whatever it is worth.

This solution is second best, because our special community has not been able to *discuss* the course of a quarter century of psycholinguistics. And indeed, many of the observations surfacing in this book call for much deeper consideration. The ever-going push and pull between psychology, linguistics and the neurosciences is not fully grasped by anyone, but steadily affecting all of our work in unpredictable ways. A better sense of history would not be a luxury for psycholinguists.

The solution is only second best for another reason as well. It is that one major player did *not* contribute: Giovanni Flores d'Arcais. Not only would the editing have been so

much more imaginative (and more pleasant) if he and I had done it jointly, but also the book would have included a much needed retrospective chapter by the 'Urheber' himself. What would Ino have written about? His own chapter in *Advances* was about the processing of comparative sentences. He reported on remarkable differences in the processing of *more .. than* and *less ... than* constructions and adduced the difference to what he called "the focus of comparison". In a sentence like *A cat is more friendly than a dog*, the subject (*A cat*) is the focus of comparison, whereas in the sentence *A cat is less friendly than a dog* this is not the case, *a dog* being the focus there. The grammatical subject as preferred 'focuser' has been a continuing theme in Ino's subsequent work on sentence understanding and picture verification. Ino would, no doubt, have referred with satisfaction to the recent paper by Lila Gleitman et al. (*Cognition*, 1996) where exactly the same mechanism, the foregrounding effect of the subject, is invoked to explain the apparently asymmetrical interpretation of symmetric predicates, such as *is similar to*. Or would Ino have written about any of the other themes in his rich repertoire: sentence parsing, idiom comprehension, object naming and event description, word recognition, the acquisition of function words and connectives, or about his pioneering work in the reading of kanji and Chinese characters? We'll ask him in due time.

Returning, finally, to Bressanone's future, one should ask, How come that the young crowd over there was destined to leadership in late 20th century psycholinguistics and cognitive science? There are, at least, two possible answers. Maybe Ino, in his clairvoyance, made just the appropriate choice of contributors. Or the meeting plus the writing of *Advances* worked as a latter-day Pentecost, sparking our vocation to study the world's tongues and their use. Either way, Ino did the right thing.

List of contributors

Thomas G. Bever

Department of Psychology, Cognitive Science, University of Arizona, USA

Bénédicte de Boysson-Bardies

Laboratoire de Psychologie Expérimentale, CNRS, Paris, France

H. Wilfred Campbell

Studia Interetnica Research, Maarssen, The Netherlands

Robin N. Campbell

Department of Psychology, University of Stirling, Scotland

Eve V. Clark

Department of Linguistics, Stanford University, USA

Herbert H. Clark

Department of Psychology, Stanford University, USA

Margaret Donaldson

Professor Emeritus, University of Edinburgh, Scotland

Merrill Garrett

Department of Psychology, Cognitive Science, University of Arizona, Tucson, USA

Cecilia Guariglia

Dipartimento di Psicologia, Università degli Studi di Roma and IRCCS, Roma, Italy

Philip N. Johnson-Laird

Department of Psychology, Princeton University, USA

Sabine Kowal

Institut für Linguistik, Technische Universität Berlin, Germany

Ida Kurcz

Institute of Psychology, Polish Academy of Sciences, Faculty of Psychology, University of Warsaw, Poland

Paolo Legrenzi

University of Milan, Italy,
CREPCO, Aix-en-Provence, France

Willem J.M. Levelt

Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands

Donald G. MacKay

Department of Psychology, University of California, Los Angeles, USA

John C. Marshall

Neuropsychology Unit, Department of Clinical Neurology, Radcliffe Infirmary,
University of Oxford, England

Jacques Mehler

Laboratoire de Sciences Cognitives et Psycholinguistique, Ecole des Hautes
Etudes Sociales, CNRS, Paris, France

Daniele Nico

Dipartimento di Psicologia, Università degli Studi di Roma and IRCCS S. Lucia,
Roma, Italy

Daniel C. O'Connell, S.J

Department of Psychology, Georgetown University, Washington DC, USA

Alessandro Padovani

Dipartimento di Psicologia, Università degli Studi di Roma and IRCCS S. Lucia,
Roma, Italy

Luigi Pizzamiglio

Dipartimento di Psicologia, Università degli Studi di Roma and IRCCS S. Lucia,
Roma, Italy

Sheldon Rosenberg

Professor Emeritus, University of Illinois at Chicago, USA

Cornelis H. van Schooneveld

Janua Linguarum Foundation, La Roche-sur-Foron, France

Dan I. Slobin

Department of Psychology, University of California at Berkeley, USA

Bernard T. Tervoort

Professor Emeritus, University of Amsterdam, The Netherlands

Roger Wales

School of Behavioral Science, University of Melbourne, Australia

Peter Wason

Reader Emeritus, Pegasus Group, Oxford, England

Patricia Wright

MRC Applied Psychology Unit, Cambridge, England