

Arkadiusz Białek, Anna Filip & Marta Białecką-Pikul
Institute of Psychology, Jagiellonian University, Krakow, Poland

contact: a.bialek@uj.edu.pl

The 13th Biennial Asian Association of Social Psychology, July 11-13, 2019, Taipei, Taiwan

HIGHLIGHTS:

- Face-to-face conversation has turn-taking organization; in the next turn recipients' understanding or problem with it is expressed
- Other Initiated Repair (OIR) is embedded in ongoing conversation; it has a recursive structure
- OIR is not concurrently related to first order theory of mind (ToM), but is longitudinally related to second order ToM ; only the latter has recursive structure
- In Neo-Vygotskian framework: conversational recursion provides structure to recursive ToM

INTRODUCTION

Face-to-face conversation is primary setting for language use and acquisition. Development of ToM is interwoven with development of communication [1]. Recipients' problems with understanding may be signalled in the next turn (OIR). Both, OIR and ToM have recursive structure [2,3]. Do young children engage in OIR, and if yes, is it related to development of ToM?

I. Conversational recursion:

- turn taking provides infrastructure for expressing problems with understanding, due to underspecified message [4, 5]
- when B responds to A request with a question, this question-response pair is embedded in the first request-response pair [6]; it is recursion [7]
- conversation is collaboration and people are sensitive to breakdowns in the intersubjectivity [2, 8]
- or, people are insensitive to conversational incoherence; deaf of content [9]

II. Theory of mind (ToM):

- attempts to explain and predict others' behaviour [10]
- the first and the second order ToM
- both [3] or only the second [11] is recursive?
- is mindreading necessary to predict other's behaviour?

III. Language production and comprehension

METHODS

Participants: 285 children were tested in 1 and 2 when they have 24 months, in 3 and 5 when they have 42 months and in 4 when they have 66 months

Tasks and latent variables:

1. Picture Vocabulary Test – Comprehension [12,13] (lang. compr. – diff.)
2. Spontaneous Speech Sample (lang. prod.)
3. First order ToM tasks [14] (ToM1)
4. Second order ToM tasks [15] (ToM2)
5. OIR task (OIR)

RESULTS

descriptive statistics OIR

intercorrelations between latent variables

variable	1.	2.	3.	4.
1. Lang.prod.				
2. Lang. compr. – diff.	.130*			
3. OIR	.193*	.162*		
4. ToM1	.285**	.191*	.166	
5. ToM2	.313**	.137	.434**	.544**

model of direct and indirect predictions

DISCUSSION

- some children recognize incomprehension and seek to repair it; almost half of the children engage in OIR (1/3 does it at least once spontaneously),
- unexpected result: lack of cross-sectional correlation between OIR and the first order ToM,
- interesting results: longitudinal relations OIR and the first order ToM with the second order ToM and some indirect (mediation) effects,
- thus, the first order ToM is not recursive and recursive is only the second order ToM,
- Neo-Vygotskian interpretation [16]: OIR has a structure of conversational recursion and it provides, through interiorization, the structure for the second order ToM
- developmentally: participation in interactive discourse of OIR form is developmental basis of recursive thinking.

Directions of future works:

- if these relations hold in the cultural context of less explicit communication, i.e. high-context cultures [17]?

REFERENCES:

- [1] Carpendale, J., Lewis, Ch. (2015). Development of Social Understanding, In R. Lerner (ed.) *Handbook of Child Psychology and Developmental Science*. New Jersey: Wiley. [2] Tomasello, M. (2008). *Origins of human communication*. Cambridge, MA: MIT Press. [3] Corballis, M. (2003) *The Recursive Mind: The Origins of Human Language, Thought, and Civilization*. Princeton University Press. [4] Schegloff, M. (1992). Repair After Next Turn: The Last Structurally Provided Defense of Intersubjectivity in Conversation. *American Journal of Sociology*, 97, 1295-1345. [5] Dingemans, M., et al. (2015). Universal Principles in the Repair of Communication Problems. *PLoS ONE*, 10(9): e0136100. [6] Koschmann, T. (2010). On the Universality of Recursion. *Lingua*, 120, 2691-2694. [7] Levinson, S. C. (2013). Recursion in pragmatics. *Language*, 89, 149-162. [8] Clark, H. (1996). *Using Language*. Cambridge University Press. [9] Galantucci, B., Roberts, G., Langstein, B. (2018). Content deafness: When coherent talk just doesn't matter. *Language & Communication*, 61, 29-34. [10] Premack, D., Woodruff, G. (1978). Does the chimpanzee have a theory of mind? *Behavioral and Brain Sciences*, 1, 515-526. [11] Caillies, S., & Le Sourn-Bissaoui, S. (2013). Nondecomposable idiom understanding in children: Recursive theory of mind and working memory. *Canadian Journal of Experimental Psychology*, 67, 108-116. [12] Haman, E., Fronczyk, K., and Łuniewska, M. (2012). *Obrazkowy Test Słownikowy - Rozumienie (OTSR)*. Podręcznik: Pracownia Testów Psychologicznych i Pedagogicznych. [13] Dunn, L. M., Dunn, D. M., Styles, B., & Sewell, J. (2009). *British Picture Vocabulary Scale III*. Windsor, UK: NFER-Nelson. [14] Wimmer, H., & Perner, J. (1983). Beliefs about beliefs: Representation and constraining function of wrong beliefs in young children's understanding of deception. *Cognition*, 13, 103-128. [15] Perner, J., & Wimmer, H. (1985). "John thinks that Mary thinks that...": Attribution of second-order beliefs by 5- to 10-year-old children. *Journal of Experimental Child Psychology*, 39, 437-471. [16] Tomasello, M. (2019). *Becoming Human: A Theory of Ontogeny*. Harvard University Press. [17] Hall, E. T. (1976). *Beyond Culture*. Anchor Books.