

Running Header: Language and the Infant Mind

Using Language to Navigate the Infant Mind

Laura Wagner, Ohio State University

Laura Lakusta, Montclair State University

Corresponding Author:

Laura Wagner

1835 Neil Avenue

Columbus, OH 43210

phone: 614-688-3260

fax: 614-292-4537

wagner.602@osu.edu

In Press at *Perspectives on Psychological Science*.
To appear in 2009

Abstract

How do infants represent objects, actions, and relations in events? In this review, we discuss an approach to studying this question that begins with linguistic theory, specifically semantic structures in language. Based on recent research exploring infant cognition and prominent linguistic analyses, we examine whether infants' representations of motion events are articulated in terms of the components proposed by Talmy (1985) (e.g., PATH, MANNER) and whether infants' event representations are defined in terms of broad semantic roles (AGENT, PATIENT, SOURCE, GOAL) as proposed by Jackendoff (1990) and Dowty (1991). We show how recent findings in infant cognition are consistent with the idea that the infant's representation of events is a close reflection of the linguistic categories. We especially highlight research which is explicitly guided by linguistic categories that are likely to have correlates in non-linguistic cognition to illustrate the usefulness of using language to pose questions about early conceptual representations.

Using Language to Navigate the Infant Mind

One of the central questions in current developmental science is what is the nature of the infant's representations of the world. Although there is a strong consensus that infants do not see the world as the "blooming buzzing confusion" suggested by William James, it is still a wide open question precisely how they think about objects, actions and relations. In this paper, we discuss a theoretical approach for investigating infant cognition that has been guiding a growing body of research in the field, including our own. This approach begins with linguistic theory: its working hypothesis is that pre-linguistic conceptual representations directly reflect the semantic structures used by language. Modern linguistic theory has long been concerned, at least in principle, with how language is grounded in the human mind (e.g. Chomsky 1965), and many linguists have explicitly suggested that the structures of language, particularly the semantic structures, provide direct insight into the organization of human cognition (Goldberg, 2006; Jackendoff, 1983; 1990; Langacker, 1991; Pustejovsky, 1995; Talmy, 1985). Our research approach takes these linguists at their word, and examines the claim in the domain of infant cognition. The advantages to this approach are largely methodological. By starting with linguistic theory, we begin with well worked out analyses of semantics that provide a ready-made tool with which to investigate the infant mind. We know that infants must eventually acquire these semantic structures as part of acquiring language so there must be some kind of relationship between pre-linguistic thought and those structures; the most straightforward possible relationship would be an isomorphism. Moreover, the linguistic analyses are clear enough that they make our working hypothesis falsifiable, and therefore useful for scientific progress.

In the sections below, we review three prominent linguistic analyses, each examining a different dimension of the semantics of events: Motion events, thematic & action tiers, and thematic roles. These analyses are highly complementary with each other and overlap somewhat in scope. In each section, we review the central findings from the linguistic theory and then consider recent research in infant cognition and ask to what extent infants' representations reflect these semantic structures. The infants vary in age across the studies considered, but we refer to them all as being pre-linguistic. We do not mean to suggest that these infants have no knowledge of language, but only that they are not yet able to produce or fully comprehend the specific linguistic elements in question. In some cases, the infancy work was conducted explicitly within the program identified here: the research was directly guided by the linguistic concepts. In other cases, the infancy work was done outside this program, but our aim is to show how this work can be understood within the present framework. We conclude by discussing a few general considerations and implications of this research program.

Motion Events

In an influential paper, Talmy (1985) proposed that motion events include several key components: an object that undergoes the motion (FIGURE), the MOTION itself, the PATH over which the figure moves, and the object in relation to the figure (REFERENCE OBJECT). The complete path expression (path + reference object) can be divided into different types including SOURCE Paths, in which the figure moves *from* a reference object that is its starting point or source, GOAL Paths, in which the figure moves *to* a reference object that is its end point or goal, and VIA paths in which the figure moves past the reference object (Jackendoff, 1983). The CAUSE and the MANNER of the figure's movement are optionally encoded. The sentence *the duck*

waddled from the tree past the mailbox and into the pool illustrates these semantic elements and how they map into syntax, as can be seen in Figure 1.

<< FIGURE 1 ABOUT HERE >>

Are infants' event representations articulated in this way? Do they form categories based on the semantic elements Talmy lays out? Recent research suggests that they might (for a review see Pruden, Hirsh-Pasek, & Golinkoff, 2008; Pulverman, Hirsh-Pasek, Golinkoff, Pruden, & Salkind, 2006). For example, in one study, infants were familiarized with events depicting an animated starfish performing various manners (e.g., twisting, bending) that shared a common path (e.g., over a dot). During test, infants were presented with an in-category event (novel manner, familiar path; e.g., toe-touch over) and an out-of-category event (novel manner, novel path; e.g., toe-touch under). Infants from 10 months of age looked longer at the out-of-category events, suggesting that they categorized the events based on path (Pruden, Hirsh-Pasek, Maguire, & Meyer, 2004). Using a similar method, other experiments showed that 13-15-month-old infants categorize manner across varying paths (Pruden, et al., 2004), and 9-11-month-old infants categorize manner across varying rates (Salkind, Golinkoff, & Brandone, 2005).

The findings reviewed above suggest that infants represent events in terms of manner and via paths. Other studies suggest that infants represent goal and source paths as well. Lakusta, Wagner, O'Hearn, & Landau (2007) familiarized 12-month-old infants to a motion event of a duck moving to one of two goal objects (see Figure 2). After familiarization the locations of the goal objects were switched. During test, infants viewed either the duck move to the **same goal** as in familiarization (but in a different location) or to a **different goal** as in familiarization (but in the same location). Infants looked longer at the test trials where the duck moved to a different goal, suggesting that infants encoded the goal during familiarization, and were surprised when

the duck changed its apparent goal at test. In further experiments, infants viewed similar motion events, except the objects were sources – the duck moved from one of two source objects. Infants looked longer when the duck moved from a different source, but only when the source objects were sufficiently salient (i.e., when the objects were big and colorful). Thus, infants represent goals and sources in motion events, although their representations of goals seem to be more robust than their representations of sources.

<< FIGURE 2 ABOUT HERE >>

Together these findings suggest that infants' event representations are articulated in terms of manner and various kinds of paths – possibly reflecting the key semantic elements of MANNER, VIA-, GOAL-, and SOURCE paths as suggested by Talmy (1985). These data are consistent with there being an isomorphism between pre-linguistic thought and the semantic structures of language, and contribute important information about how infants represent events in the world. Armed with this knowledge, research has further explored the extent to which the isomorphism between pre-linguistic thought and language is complete.

In language there is a robust asymmetry between goals and sources, with goals having a more prominent role than sources (e.g., Filip, 2003; Fillmore, 1997; Markovskaya, 2006; Nam, 2004). For example, Nam (2004) argues that in semantic structure, locative goal paths (e.g., Brian ran to the house) constitute *core* events, whereas locative source paths (e.g., Brian ran from the house) *modify* the process of the event. This distinction between core and modifying events corresponds to the distinction between arguments and adjuncts, which have a variety of linguistic reflexes throughout language, including these particular cases.

Further evidence for the prominence of goals over sources in language comes from people's linguistic descriptions of events. When asked to describe events children and adults

tend to include the goal, but omit the source (for example, describing a scene in which a bird flies from a bucket into a pitcher as *the bird flew into the pitcher* rather than *the bird flew from the bucket into the pitcher*). This bias for goals in event descriptions is broad and robust – it extends to events in very different conceptual domains, such as motion by an animate and inanimate figure, attachment/detachment, change of possession, and change of state (Lakusta & Landau, 2005; Lakusta & Landau, 2007). Do infants also show a bias for goals over sources in their representations of events? And, if so, does this goal bias extend to events in different conceptual domains? If there is a complete isomorphism, then the relative importance of goals and sources for infants should reflect the prominence relationship between goals and sources observed in language. To test this hypothesis, Lakusta et al. (2007) familiarized 12-month-old infants to a toy duck moving from one of two source objects to one of two goal objects (see Figure 3). During test, infants viewed either the duck move from a **different source** to the **same goal** or from the **same source** to a **different goal**. Infants looked longer at the test trials where the duck moved from the same source to a different goal, suggesting that infants encoded the goal during familiarization, and were more surprised at test when the figure changed its apparent goal, rather than source. Thus far, these results are consistent with a goal bias in language reflecting a goal bias in pre-linguistic thought.

<<FIGURE 3 ABOUT HERE>>

However, recent findings suggest that there may also be some important differences between the linguistic and infant representations of events. Recall that the linguistic goal bias occurs broadly, extending to motion events with both animate (e.g., *duck* waddling from the tree into the pool) and inanimate figures (e.g., *leaf* blowing from the tree into the pool). A complete isomorphism between pre-linguistic thought and language would predict that infants should

show the same pattern. Recent findings suggest that this is not the case. Using a method similar to the one used by Lakusta et al. (2007), Lakusta and Carey (under review; Lakusta, Reardon, Oakes & Carey, 2007) found that 12-month-old infants show a goal bias for events involving motion by an animate figure (a self-propelled balloon with a face), but *not* for events involving motion by an inanimate figure (a plain balloon). These results suggest that the intentionality in the event strongly modulates infants' encoding of sources and goals in a way that differs from the structure of language. Further research will be needed to determine how language exerts its unique constraints over the pre-linguistic representations.

Thematic and Action tiers

The section above explored whether infants' event representations are articulated in terms of the motion event components laid out by Talmy (1985). In the next two sections, we turn our attention to two linguistic analyses that focus primarily on semantic roles in linguistic structure (Jackendoff, 1990; Dowty, 1991). We ask whether and to what extent infants' event representations are also defined in terms of these roles.

It is now well accepted in many linguistic theories that abstract semantic roles are needed to fully characterize event structure in sentences. In the sentence *The girl makes a sandwich*, the arguments of the verb (*the girl*, *the sandwich*) have a very specific semantic relationship to the verb (they are respectively, the maker and the makee), but they are also instantiations of the more general semantic roles of agent and patient. By appealing to these more abstract roles, linguists are able to identify commonalities across verbs and verb classes, and general principles for linking syntactic positions to semantic functions (see Gruber 1965 and Jackendoff 1983, among others).

Jackendoff (1990) argues that semantic roles fall into two tiers: a THEMATIC tier that deals with motion and location – the spatial structure of the event; and an ACTION tier that deals with actor-patient relations – the intentional structure of the event. Consider the event of a girl kissing a boy. This event has two participants: a girl and a boy. On the thematic tier, the girl is the source – the spatial starting point of the action, and the boy is the goal – the end point of the action. By contrast, on the action tier, the girl is the actor – the initiator of the action, and the boy is the patient – the object affected by the action. There is no strict one-to-one relation between the roles on the two tiers. In the event just described, the girl is both the source and the actor. However, in an event of a girl hopping out of a car, the girl is the theme and the actor, whereas the car is the source, and *not* the actor. In general, the relationships between semantic roles in thematic and action tiers vary along event domains. For example, in transfer events, sources tend to be actors, whereas in manner of motion events, themes tend to be actors.

Recent research with infants suggests that they represent the intentional structure of events, one that may correspond to the action tier in semantic structure. For example, Baldwin, Baird, Saylor, and Clark (2001) reported that 10- to 11-month-old infants are able to appropriately parse goal-directed action events. In this study infants were habituated to a goal-directed action (e.g., a woman notices a towel on the floor, reaches for it, grasps it, and then places it on the counter) and during test they either viewed the same action with a pause inserted at a ‘natural breakpoint’ (e.g., at the end of the event when the woman placed the towel on the counter) or the same action with a pause inserted at an ‘unnatural breakpoint’ (e.g., in the middle of the event, before the woman placed the towel on the counter). Infants looked longer at the test events that had an ‘unnatural breakpoint’, suggesting that, during habituation, they parsed the

event along the event's natural breakpoints and are thus sensitive to the structure of goal-directed actions.

Further evidence that infants represent the intentional structure of events comes from Woodward (1998). In this study, 5-, 6-, and 9-month-old infants were habituated to a human hand reaching for one of two objects (a ball or a teddy bear). At test, the locations of the objects were switched, and infants viewed the hand reach for either a different object (in the old location) or to a different location (with the old object). Infants looked longer when the hand reached for a different object, suggesting that they encoded the goal object as a relevant component of the event. Critically, infants in another condition saw the same sequence of events but with the hand replaced by a mechanical claw. These infants did not look longer when the claw reached to a different object. These results suggest that infants as young as 5 months represent a human grasp, but not a mechanical grasp, as an intentional action - one that is directed toward a particular goal object. Additional studies by Woodward and colleagues (Gujardo & Woodward 2004; Woodward, 1999; Woodward & Somerville, 2000) and Baillargeon and colleagues (Luo & Baillargeon, 2005) lend support to this interpretation that infants make different inferences about the relationship between event participants when they perceive an intentional dimension to the event.

The fact that intentionality makes a difference for infants suggests that they have representations consistent with the action tier in Jackendoff's linguistic analysis. Do infants also represent the spatial structure of the event, corresponding to Jackendoff's thematic tier? Research by Gergely, Csibra, and colleagues suggests that infants may often use a non-mentalistic interpretation of events more compatible with the thematic tier (see Gergely & Csibra, 2003 for a review). They argue that infants represent the external features of an event,

such as the patterns of motion, the environmental constraints, and the ultimate destinations – all elements which can largely be defined spatially. They also invoke the principle of rationality, which states that endings should be achieved by the most efficient means possible, where efficiency is again largely defined in spatio-temporal terms, such as the shortest path between points.

To illustrate, in one study (Gergely, Nadasdy, Csibra, & Biro, 1995), 12-month-old infants were habituated to an animated circle that jumped over a barrier and contacted another circle. During test, the barrier was removed, and infants viewed two events: in one, the moving circle performed the same jumping behavior despite the absence of a barrier to motivate it; in the other, the moving circle simply traced a direct path to the other circle. Infants dishabituated only to the events with the jumping path, suggesting that they were surprised at the inefficiency or irrationality of such a path in this case. Further studies have shown that infants can reason about goal states, action patterns, and situational constraints in accord with the rationality principle (Csibra, Biro, Koos, & Gergely, 2003; Wagner & Carey, 2005).

It is a question for future research of whether this work clearly demonstrates an analysis parallel to Jackendoff's thematic tier. In Gergely and Csibra's theorizing, the external, spatial analysis is taken to be primary and the representations that support it are intended explicitly to be non-mentalistic. However, the principle of rational action needed to bind the components together certainly goes beyond the spatial analysis required of the thematic tier. Nevertheless, these data suggest that the spatial analysis is a critical element of infant cognition.

In sum, it appears that infants' representations reflect at least the basic components of the semantic structure of events as proposed by Jackendoff (1990) – they have both an intentional and a (mostly) spatial analysis of events. Further research will be needed to determine how

extensive the isomorphism is between Jackendoff's tiers and infants' representations. For example, do infants understand that a single element can receive both a spatial and an intentional analysis? Moreover, do they make the systematic links used in language, such as expecting an intentional actor (on the action tier) to also be a spatial source (on the thematic tier)?

Thematic Proto-Roles

Beyond the question of the spatial versus the intentional analyses of semantic roles, there is also the question of how many and precisely which roles are used by language. There are many specific theoretical treatments of this question, but we appeal here to the approach laid out in Dowty (1991).

Dowty proposed that only two roles were needed to account for the relevant semantic properties and linkings between those roles and syntactic structures: Proto-Agent and Proto-Patient. Both proto roles consist of a set of prototypical features, none of which is necessary or sufficient. A Proto-Agent is volitional, sentient, and causal; it moves and it exists independently from the event. A Proto-Patient is something that undergoes a change of state, often in stages, is causally affected by the event, does not exist independently from the event, and is stationary relative to other participants. In the sentence *The girl makes a sandwich*, *the girl* has all the features of a proto-agent and *the sandwich* has all the features of a proto-patient. The central principle of syntactic linking for Dowty is that for basic active sentences, the best proto-agent will appear as the subject of the sentence and the best proto-patient will appear as the direct object – just as the example sentence illustrates.

Of course, not all arguments fulfill every prototypical feature (e.g. the agent and subject of *The train hit the car* is neither sentient nor volitional; the patient and object of *The girl kicked*

the ball is not stationary and exists independently), but the prototypicality of the arguments strongly influences how it is linked into the syntax (see Dowty 1991 for a complete discussion of the intricacies of this theoretical approach). We can now ask, do infants characterize events in terms of roles, and to the extent that they do, do they identify those roles with the same features proposed by Dowty?

In the infancy literature, the most extensive and relevant work has been done on infant understanding of causality, which is central to defining the proto-roles – proto-agents cause things to happen and proto-patients undergo change. Seminal work on infant causality (Leslie & Keeble, 1987) used Michotte style launching events (cf. Michotte 1963). Infants were shown either a causal event such as one ball hitting another and thereby launching it; or, they were shown a non-causal version of the event in which the first ball hit another ball, but the second ball moved after a delay (and so the first ball could not have launched the second by normal mechanical means). By 6 months of age, infants who had habituated to the causal launching event dishabituated if the roles of the balls were reversed. That is, infants appeared to have assigned the first ball the role of causer and the second ball the role of causee, and they recognized a difference if the balls switched roles. By contrast, infants who were habituated to the non-causal event did not dishabituate when the balls switched the order of the motions. That is, simply being the ball that moved first versus the ball that moved second was not enough for infants at this age to assign enduring roles.

These results suggest that infants' concepts share at least two important properties with Dowty's proto-roles. First, they suggest that infants are capable of assigning roles to objects, at least within a single event, and second, they suggest that causality is a critical factor in role assignment just as it is important in defining proto-roles. More recent work on causality has

suggested that infants may also link the features of sentience and volition to proto-agents. In a study by Saxe, Tenenbaum, and Carey (2005), 10 and 12-month-old infants were habituated to an event in which an object was tossed over different sized barriers. Saxe et al. argued that infants would perceive this event as causal, and infer a causal agent of the event even though none was seen during the habituation phase. At test, infants were shown a human hand emerging after the event, either from the same side the object was tossed from, or from the opposing side. Infants looked longer when they saw the hand emerge from the opposing side, as if they had in fact inferred a causal agent and expected it to be in a position to produce the cause. Moreover, infants showed no looking preference when what emerged after the event was an inanimate object (a toy train) rather than a human hand. This result suggests that in addition to inferring a causal agent, infants expected that agent to be sentient in some way. Finally, when the tossed object had a face and had previously been shown to be able to move on its own, infants showed no preference for which side the hand appeared. This result suggests infants can assign the causal agent role to something that appears to move of its own volition. (See also Saxe & Carey, 2006 and Saxe, Tzelnik, & Carey, 2007 for additional findings and discussion.)¹

To the best of our knowledge, none of the infancy work on causality has explicitly invoked Dowty's proto-roles in their analysis of infants' understanding. However, the results from this literature are highly consistent with the idea that infants assign semantic roles to events and that the bases for their assignment are at least consistent with the features Dowty proposed. Further research in this area is of course necessary to determine how infants assign roles to event participants (see Gordon 2003) and to pin down whether infants' conceptions of event roles align completely with Dowty's proto-roles.

Beyond Events

We have focused our discussion on three dimensions within the semantics and cognition of events but the general approach of using linguistic analyses to investigate infant representations can and has been applied more widely. For example, current investigations of infants' spatial concepts have made extensive use of linguistic analyses to guide their research questions (Bowerman & Choi 2001, Casasola & Cohen, 2002; Hespos & Spelke, 2004; McDonough, Choi & Mandler, 2003). Of central interest is how infant representations stack up against the variety of ways that different languages encode spatial relations – for example, Spanish *en* covers both English *in* and *on*, and Korean distinguishes between a tight-fitting on (one lego on another) and a loose-fitting on (a book on a table). The results thus far suggest infants are quite flexible in their ability to categorize spatial relations, although their ability to find specific relations develops over time (see discussion in the next section). Other work looking at infants' concepts of objects and non-solid substances (Huntley-Fenner, Carey & Solimando, 2002; Xu & Carey, 1996) has been highly influenced by a parallel distinction found in many languages between count nouns (which refer to individuateable objects such as tables and turtles) and mass nouns (which refer to non-individuated stuff, such as water and rice). Recent investigations in this area suggest that infants reason quite differently about items in the world that are individuateable (solid objects) and those that are non-individuated stuff (such as sand). In this domain, infants appear to be sensitive from early on to this primary division among elements in the physical, as well as linguistic, world.

Abstraction in Language and Infant Representations

The categories and semantic structures of language are very abstract: the notions of path, manner, goal, proto-agent, etc. are used broadly and cut across a wide variety of specific instances. The explanatory power of linguistic analyses depends in part on the way in which they account for particular examples from general principles. Actual research with infants, of course, require the researcher to choose specific items to test and there is some evidence that in many cases infants are forming quite narrow, concrete representations of those items. For example, Casasola and Cohen (2002) examined 10- and 18-month-old infants' representations of spatial relations such as containment (*in*), support (*on*), and tight fit (*kkita*). They found that both groups of infants showed evidence of an abstract category of containment; when habituated to in events, infants generalized to new in events during test. However, only the 18-month-olds showed evidence for a support and tight fit category, and this category was quite narrow; e.g., infants were able to discriminate different spatial relationships of on only if they were displayed using previously familiarized toys. They did not notice a new spatial relationship of on if it involved new toys. Similar trajectories from a limited, concrete understanding to more abstract, general representations have been found for infants' ability to find categories of actions (Song, Golinkoff, Seston, Shallcross, & Hirsh-Pasek, 2007) and roles in causal events (Cohen, Rundell, Spellman & Cashon, 1999).

Recent work on infants' understanding of occlusion and containment events (Hespos & Baillargeon 2001) has also shown a developmental pattern of concrete to abstract representations. Infants' ability to track object information initially depends on the specific event it is in: thus, 4-month-olds will keep track of an object's height in the context of an occlusion event (where height is critical) but not in the context of a containment event (where it

is not). The fact that infants' object analysis is tied directly to specific events suggests that the same may hold for young infants' event representations; infants might initially be forming very specific event roles (such as *hider and hidee*), rather than have a more general, abstract thematic analysis. Note, however, Hespos & Baillargeon's data also suggest that infants' object understanding becomes far less restricted after 7 months of age,

To the extent that infants' representations are tied to specific concrete instances, then they are very different from the abstract, general representations appealed to by the linguistic accounts. If such representations truly underlie infant cognition, it suggests that there may be only a very weak connection between them and the semantic structures of language, and certainly not a complete isomorphism. However, there is evidence that infants are not incapable of forming abstract categories, they are simply easily distracted by concrete details.

For example, Song et al. 2007 asked whether infants would form general categories of actions. Infants were habituated to several people doing an unusual action (such as one might see in an aerobics class) and at test were asked to discriminate between someone doing the same action and a different one. Infants aged 10 – 12 months failed at this task, as if they did not see the similarity in the action across the people (older infants, aged 13 – 15 months succeeded at discriminating between the actions). Interestingly, however, young infants succeeded if the actions of each different person were shown more abstractly, as point light displays. Infants were capable of forming the general representation of the action itself; they were simply highly distracted by the specifics of the individual actors. Similar results have been found in the domain of infant causality. Infants as young as 6 months old are able to assign roles to the different participants in an event if the participants are abstract, such as the simple balls used in Leslie & Keeble (1987). When these items are replaced with real toys (such as a toy car and a toy train),

infants are not able to assign the roles until several months later (Oakes & Cohen 1990; Cohen & Oakes 1993). The fact that it takes time for infants to learn how to integrate specific instances into abstract categories need not undermine the idea that those abstractions are present initially (see also Lakusta 2008, for evidence suggesting that at least by 14-months infants representations of goals extends beyond a specific event)².

General Implications

As we have seen, our research question is only just beginning to be addressed empirically, and it is currently unclear whether overall it will be the case that pre-linguistic thought more, or perhaps less, directly reflects the semantics of language. There appear to be clear cases where infants' understanding corresponds quite closely with the categories used by language, as in the three cases described above. However, there are cases where the organization of early thought may truly differ from the organization in linguistic structure. Ultimately, the specific relationship between pre-linguistic thought and the structure of language has important implications about the evolutionary development of language and the specific learning mechanisms used by children in acquiring language.

To the extent that pre-linguistic thought is substantially different from linguistic structures, it will become critical to account for the origin of the linguistic structures. From an evolutionary perspective, it would suggest that language did not arise directly out of pre-existing cognitive structures but may have been the result of an evolutionary break (as has been suggested by Chomsky 1988). It also raises the possibility that the acquisition of language could have a radical impact on the development of thought, as the semantics that organize language would be fundamentally different from the concepts that organize pre-linguistic thought.

On the other hand, if pre-linguistic thought is highly similar to linguistic structures, then we would expect there to be a large degree of continuity in development. Evolutionarily, it would suggest that the linguistic semantics were built off of existing cognitive structures and we might expect to find equivalent structures in other species. Similarly, the process of learning linguistic semantics would consist of some variant of a mapping procedure. The basic function of the learning mechanism would be to link existing concepts into particular linguistic structures, with the greatest challenges coming from points where language groups distinguishable concepts together and in explaining how children learn the different groupings of concepts that occur cross-linguistically.

Conclusions

We have outlined a research approach that begins with linguistic theory and uses it as a means for guiding investigations into infant cognition. For researchers who are primarily interested in the origins of cognition, the advantages of this program are primarily pragmatic. The linguistic analyses have the virtue of being independently important in adult cognition and also being specific about content. They therefore serve as a useful tool for generating specific, testable hypotheses about the nature of the infant mind. Moreover, for researchers who are also interested in the origins of the language faculty, this research program is critical for understanding the ontogenetic and possibly also the phylogenetic origins of language itself.

Acknowledgments

We would like to thank Susan Carey, Lila Gleitman, and Barbara Landau for helpful discussions and general inspiration.

References

- Baldwin, D. A., Baird, J. A., Saylor, M. M., & Clark, M. A. (2001). Infants parse dynamic actions. *Child Development*, 72(3), 708-717.
- Bowerman, M. and Choi, S. (2001). Shaping meanings for language: Universal and language specific in the acquisition of spatial semantic categories. In M. Bowerman and S.C. Levinson (Eds.), *Language acquisition and conceptual development*. Cambridge: Cambridge University Press, pp. 475-511.
- Casasola, M. & Cohen, L.B. (2002) Infant categorization of containment, support and tight-fit spatial relationships. *Developmental Science*, 5(2), 247 - 264.
- Chomsky, N. (1965) *Aspects of a Theory of Syntax*. Cambridge: MIT Press.
- Chomsky, N. (1988) *Language and the Problems of Knowledge, The Managua Lectures*. Cambridge: MIT Press.
- Cohen, L. B., & Oakes, L. M. (1993). How infants perceive a simple causal event. *Developmental Psychology*, 29(3), 421-433.
- Cohen, Rundell, Spellman & Cashion (1999). Infants' perception of causal chains. *Psychological Science*, 10(5), 412 – 418.
- Csibra G., S. Biro, O. Koos and G. Gergely (2003). One-year-old infants use teleological representations of actions productively. *Cognitive Science*, 27, 111 – 133.
- Dowty, D. (1991). Thematic proto-roles and argument selection. *Language*, 67(3), 547-619.
- Filip, H. (2003). Prefixes and the delimitation of events. *Journal of Slavic Linguistics*, 11(1), 55-101.
- Fillmore, C. J. (1997). *Lectures on deixis*. Stanford, CA: CSLI Publications.
- Gergely, G., & Csibra, G. (2003). Teleological reasoning in infancy: The naïve theory of rational

- action. *Trends in Cognitive Science*, 7(7), 287-292.
- Gergely, G., Nadasdy, Z., Csibra, G., & Biro, S. (1995). Taking the intentional stance at 12 months of age. *Cognition*, 56, 165-193.
- Goldberg, A. E. (2006). *Constructions at work*. Oxford: Oxford University Press.
- Gordon, P. (2003). The origin of argument structure in infant event representations. *Proceedings of the 26th Boston University Conference on Language Development*. Somerville, Mass: Cascadilla Press.
- Gruber, J.S. (1965). Studies in lexical relations. Doctoral dissertation, MIT, Cambridge, MA. Reprinted by Indiana University Linguistics Club, Bloomington, IN. Reprinted 1976 as part of *Lexical structures in syntax and semantics*. New York: North-Holland Publishing Company.
- Guajardo, J. J. & Woodward, A. (2004). Is Agency Skin Deep? Surface Attributes Influence infants' sensitivity to goal-directed action. *Infancy*, 6, 361 – 384.
- Hespos, S. & Spelke, E. (2004). Conceptual precursors to language. *Nature*, 430, 453 – 456.
- Hespos, S. & Baillargeon, R. (2001). Infants' Knowledge about Occlusion and Containment Events: A Surprising Discrepancy. *Psychological Science* 12 (2), 141 – 147.
- Huntley-Fenner, Carey, & Solimando (2002). Objects are individuals but stuff doesn't count: Perceived rigidity and cohesiveness influence infants' representations of small groups of discrete entities. *Cognition*, 85, 203 – 221.
- Jackendoff, R. (1983). *Semantics and cognition*. Cambridge: MIT Press.
- Jackendoff, R. (1990). *Semantic structures*. Cambridge, MA: MIT Press.
- Lakusta, L. (2008). Infants' categorization of sources and goals in motion events. Paper presented at the International Conference on Infant Studies, March, Vancouver, Canada.

- Lakusta, L., & Carey, S. (under review). Pre-linguistic encoding of goal paths and source paths in motion events.
- Lakusta, L., Reardon, R., Oakes, L., & Carey, S. (2007). *A Goal bias in pre-linguistic thought and language: How strong is the homology?* Paper presented at the Boston University Conference on Language Development, November, 2007, Boston, MA.
- Lakusta, L., & Landau, B. (2005). Starting at the end: The importance of goals in spatial language. *Cognition*, 96, 1-33.
- Lakusta, L., Wagner, L., O’Hearn, K., & Landau, B. (2007). Conceptual foundations of spatial language: Evidence for a goal bias in infants. *Language Learning and Development*, 3(3), 179-197.
- Langacker, R. W. (1991). *Foundations of cognitive grammar (Vol. 2) Descriptive application*. Stanford, CA: Stanford University Press.
- Leslie, A. & Keeble, S. (1987). Do six-month-old infants perceive causality. *Cognition*, 25, 265 – 288.
- Luo, Y. & Baillargeon, R. (2005). Can a self-propelled box have a goal? Psychological reasoning in 5-month-old infants. *Psychological Science*, 16(8), 601-608.
- Markovskaya, E. (2006). Goal-Source asymmetry and Russian spatial prefixes. In P. Svenonius (Ed.), *Working Papers in Linguistics*, 33.2, special issue on Adpositions, pp. 200–219. Nordlyd: Tromsø
- McDonough, L., Choi, S. & Mandler, J. M. (2003). Understanding spatial relations: Flexible infants, lexical adults. *Cognitive Psychology*, 46, 229 – 259.
- Michotte, A. (1963) *The Perception of Causality*. (Translation by T.R. Miles & E. Miles).

- London: Methuen.
- Nam, S. (2004, March). *Goal and source: asymmetry in their syntax and semantics*. Paper presented at the Workshop on Event Structure, Leipzig, Germany.
- Oakes, L. & Cohen, L. B. (1990). Infant Perception of a Causal Event. *Cognitive Development*, 5(2), 193 – 207.
- Pruden, S.M., Hirsh-Pasek, K., & Golinkoff, R.M. (2008). Current events: How infants parse the world and events for language. In T.F. Shipley & J.M. Zacks (Eds.), *Understanding events: How humans see, represent, and act on events*. New York, NY: Oxford University Press.
- Pruden, S.M., Hirsh-Pasek, K., Maguire, M.J., & Meyer, M.A. (2004). Foundations of verblearning: Infants form categories of path and manner in motion events. In A. Brugos, L. Micciulla & C.E. Smith (Eds.), *Proceedings of the 28th Annual Boston University Conference on Language Development* (pp.461-472). Somerville, MA: Cascadilla Press.
- Pulverman, R., Sootsman, J., Golinkoff, R.M., & Hirsh-Pasek, K. (2002). Infants' nonlinguistic processing of Motion events: One-year-old English speakers are interested in Manner and Path. In Clark, E. (Ed), *The Proceedings of the 31st Stanford Child Language*.
- Pulverman, R., Hirsh-Pasek, K., Golinkoff, R. M., Pruden, S., & Salkind, S. J. (2006). Conceptual foundations for verb learning: Celebrating the event. In K. Hirsh-Pasek & R. M. Golinkoff (Eds.) *Action meets word: How children learn verbs*. Oxford University Press.
- Pustejovsky, J. (1995). *The generative lexicon*. Cambridge, MA: MIT Press.
- Salkind, S. J., Golinkoff, R. M., & Brandone, A. (2005). *Infants' attention to novel actions in relation to the conflation patterns of motion verbs*. In R. M. Golinkoff & K. Hirsh-Pasek

- (Chairs), Action packed for language: Prelinguistic foundations for learning relational terms. Society for Research in Child Development Biennial Meeting, April, Atlanta, GA.
- Saxe, R., & Carey, S. (2006). The perception of causality in infants. *Acta Psychologica*, *123*, 144-165.
- Saxe, R., Tenenbaum, J., & Carey, S. (2005). Secret agents: Inferences about hidden causes by 10- and 12-month-old infants. *Psychological Science*, *16*, 995-1001.
- Saxe, R., Tzelnic, T., & Carey, S. (2007). Knowing-who-dunnit: Infants identify the causal agent in an unseen causal interaction. *Developmental Psychology*, *43*(1), 149-158.
- Song, L., Golinkoff, R. M., Seston, R., Ma, W., Shallcross, W., & Hirsh-Pasek, K. (2007). Action stations: verb learning rests on constructing categories of action. *Proceedings of the 31th Boston University Conference on Language Development*.
- Talmy, L. (1985). Lexicalization patterns: Semantic structure in lexical forms. In T. Shopin (Ed.), *Language typology and syntactic description: Grammatical categories and the lexicon*. Cambridge, UK: Cambridge University press.
- Wagner, L., & Carey, S. (2005). 12-month-old infants represent probable endings of Motion events. *Infancy*, *7*(1), 73-83.
- Waxman, S. & Braun, I. (2005). Consistent (but not variable) names as invitations to form object categories: new evidence from 12-month-old infants. *Cognition*, *95*, B59-B68.
- Wilcox, T. (1999). Object Individuation: Infants' use of shape, size, pattern, and color. *Cognition*, *72*, 125-166.
- Woodward, A. (1998). Infants selectively encode the goal object of an actor's reach. *Cognition*, *69*, 1-34.

- Woodward, A. (1999). Infants' ability to distinguish between purposeful and non-purposeful behaviors. *Infant Behavior and Development*, 22, 145-160.
- Woodward, A., & Sommerville, J. A. (2000). Twelve-month-old infants interpret action in context. *Psychological Science*, 11(1), 73-77.
- Xu, F., & Carey, S. (1996). Infants' metaphysics: the case of numerical identity. *Cognitive Psychology*, 30, 111–153.
- Xu, F. (1999) Object individuation and object identity in infancy: The role of spatiotemporal information, object property information, and language. *Acta Psychologica*, 102, 113-136.

Footnotes

¹ We limit our discussion to evidence most directly related to the idea that infants represent objects as taking on roles in events – roles that may be homologous to the semantic roles proposed by Dowty (1991). However, the interested reader should also refer to the work by Wilcox (1999), Xu (1999), Waxman & Braun (2005) and others, which sheds light on the information that infants may use for object categorization and individuation tasks.

² Some of the research described in this section (and elsewhere in this paper) has been carried out explicitly to determine whether the acquisition of particular linguistic forms might influence the presence and/or organization of non-linguistic concepts. Our approach to language and thought is fundamentally orthogonal to this so-called Whorfian question: the linguistic analyses of events taken up here are quite general, and to the best of our knowledge, have universal application. Specific languages might vary in precisely how these analyses are lexically and structurally manifested (Talmy 1985 discusses this point in detail), but the underlying structure is proposed to be universal. It is this underlying, universal structure that guides our hypotheses about pre-linguistic thought. To the extent that this underlying structure is not universal, then language is not a neutral window on the nature of pre-linguistic thought.

Figure Captions

Figure 1:

Talmy's (1985) analysis of motion event. This example illustrates the semantic elements comprising a motion event and how they are typically mapped into syntactic structure in English (e.g., MOTION + MANNER → Verb phrase). Other languages show different lexicalization patterns (e.g., Spanish: MOTION + PATH → Verb phrase). Would such a semantic analysis characterize the nature of infants' motion event representations? Recent research suggests that it might (see main text).

Figure 2:

In familiarization the duck moved to one of two goal objects. During inter-trial the objects switched locations (not shown). In three test trials the duck moved to a Different Goal/Same Location and in three test trials the duck moved to the Same Goal/Different Location. (Reproduced with permission from Taylor and Francis).

Figure 3:

In familiarization, the duck moved from one of two salient sources to one of two goals. During inter-trial the objects did *not* switch locations (not shown). In three test trials, the duck moved from the Same Source/Different Goal and in three test trials the duck moved from a Different Source/Same Goal. (Reproduced with permission from Taylor and Francis).

figure 1

Sentence	<i>The duck</i>	<i>waddled</i>	<i>from the tree</i>	<i>past the mailbox</i>	<i>into the pool</i>
Semantic elements	FIGURE	MOTION + MANNER	SOURCE path	VIA path	GOAL path
Syntactic elements	Noun phrase	Verb	Prepositional phrases		

figure 2

figure 3

Familiarization

Test

Same Source/Diff Goal

Diff Source/Same Goal