

Argumentation and Child Development

A GENERAL BIBLIOGRAPHY

- Anscombe, J. C., Bassano, D., Champaud, C., Ducrot, O., Greco, P. and J. Jayez: 1986, 'Aspects Linguistiques et Psycholinguistiques de l' Argumentation: Etude des Marques et des Orientations Argumentatives', Unpublished report, C. N. R. S. Paris.
- Auwarter, M. and E. Kirsh: 1982, 'Zur Entwicklung Interaktiver Fähigkeiten. Begegnungskonstitution und Verhaltenssynchronie in der Frühen Kindheit', *Zeitschrift für Pädagogik* **28**, 273–298.
- Bassano, D. and C. Champaud: 1985, Etude Génétique de Quelques Marques Argumentatives: Les Modificateurs d'Intensité. Paper Presented at the First Congress of the International Society of Applied Psycholinguistics, June 17–20, Unpublished Paper, Barcelone.
- Bassano, D. and C. Champaud: 1986, Children's Processing of French Argumentative Connectives. Paper Presented at the Second European Conference on Developmental Psychology, I. S. S. B. D., Sept. 10–13, Unpublished Paper, Rome, Italy.
- Bassano, D. and C. Champaud (eds.): 1987a, *Argumentation and Psycholinguistics: Developmental Studies* – Special Issue of *Argumentation* **1**.
- Bassano, D. and C. Champaud: 1987b, 'Fonctions Argumentatives et Informatives du Langage: le Traitement des Modificateurs d'Intensité "Au Moins", "Au Plus" et "Bien" chez l'Enfant et l'Adulte', *Archives de Psychologie* **55**, 3–30.
- Bassano, D. and C. Champaud: 1987c, 'Developmental Psycholinguistics and Argumentation: Presentation', in D. Bassano and C. Champaud (eds.), *Argumentation and Psycholinguistics: Developmental Studies*; Special Issue of *Argumentation* **1**, 103–105.
- Bassano, D. and C. Champaud: 1987d, 'La Fonction Argumentative des Marques de la Langue', in D. Bassano and C. Champaud (eds.), *Argumentation and Psycholinguistics: Developmental Studies*; Special Issue of *Argumentation* **1**, 169–193.
- Bautier, R.: 1981, 'Recherches Expérimentales Américaines sur la 'Communication Persuasive'', in *L'Argumentation*, Presses Universitaires de Lyon, Lyon, pp. 203–318.
- Bearison, D. J. and S. T. Gass: 1979, 'Hypothetical and Practical Reasoning: Children's Persuasive Appeals in Different Social Contexts', *Child Development* **50**, 901–903.
- Beaudichon, J.: 1982, *La Communication Sociale chez l'Enfant*, P. U. F., Paris.
- Biere, B. U.: 1978, *Kommunikation unter Kindern. Methodische Reflexion und Exemplarische Beschreibung*, Tübingen.
- Bloom, L., Lahey, M., Hood, L., Lifter, K. and K. Fiess: 1980, 'Complex Sentences: Acquisition of Syntactic Connectives and the Semantic Relations they Encode', *Journal of Child Language* **7**, 235–261.
- Boggs, S. T.: 1978, 'The Development of Verbal Disputing in Part-Hawaiian Children', *Language in Society* **7**, 325–344.
- Bornberg, M., Dorna, A. and R. Ghiglione: 1983–84, 'Dire pour Persuader: de la Rhétorique à la Psychologie Sociale', *Bulletin de Psychologie* **XXXVII**, 591–601.
- Boueke, D. and W. Klein (eds.): 1983, *Untersuchungen zur Dialog Fähigkeit von Kindern*, Narr, Tübingen.
- Bowerman, M.: 1981, 'Some Notes on "But" in English', Unpublished Paper, Max Planck Institut, Nijmegen.
- Bragg, B. W. E., Ostrowski, M. V. and G. E. Finley: 1973, 'The Effects of Birth Order and Age of Target on Use of Persuasive Techniques', *Child Development* **44**, 351–354.
- Braunwald, S. R.: 1985, 'The Development of Connectives', *Journal of Pragmatics* **9**, 513–525.
- Brennes, D. and L. Lein: 1977, ' "You fruithead": A Sociolinguistic Approach to Children's Discourse Settlement', in S. Erwin-Tripp and C. Mitchell-Kernan (eds.), *Child Discourse*, Academic Press, New York.

- Burke, J. A. and R. A. Clark: 1980, 'The Development of Persuasive Skills: A Research Summary with a Discussion of Pedagogical Implications'. Paper Presented at the Annual Meeting of the Speech Communication Association, Unpublished Paper, New York.
- Camaioni, L.: 1979, 'Child-Adult and Child-Child Conversations: An Interactional Approach', in E. Ochs and B. Schieffelin (eds.), pp. 325-338.
- Caron, J.: 1983a, *Les Régulations du Discours. Psycholinguistique et Pragmatique du Langage*, P. U. F., Paris.
- Caron, J.: 1983b, 'Représentation Verbale et Logique Naturelle', in *Actes du 2ème Congrès de Psychologie du Travail de Langue Française*, E. A. P., Paris, pp. 189-198.
- Caron, J.: 1983c, 'Langage et Argumentation: Etude d'Enchaînements d'Enoncés', in *La Pensée Naturelle*, P. U. F., Paris, pp. 229-240.
- Caron, J.: 1987, 'Pour une Approche Psycholinguistique de l'Argumentation', in G. Piérait-Le Bonniec (ed.), *Connaître et le Dire*, Mardaga, Bruxelles, pp. 161-185.
- Chambaz, M., Leroy, C. and G. Messeant: 1975, 'Les Petits Mots' de Coordination: Etude Diachronique de leur Apparition chez l'Enfant', *Langue Française* 27, 38-54.
- Champaud, C.: 1986, 'Argumentativité, Informativité, Scalarité. Centre d'Etude des Processus Cognitifs et du Langage', Unpublished Paper, Paris.
- Champaud, C. and D. Bassano: in press, 'Argumentative and Informative Functions of French Intensity Modifiers "Presque", "A Peine" and "A Peu Près": An Experimental Study of Children and Adults', *Cahiers de Psychologie Cognitive*.
- Clancy, P., Jacobsen, T. and M. Silva: 1976, 'The Acquisition of Conjunction: A Cross-Linguistic Study', *Papers and Reports in Child Language Development* 12, 71-80.
- Clarck, R. and J. Delia: 1976, 'The Development of Functional Persuasive Skills in Childhood and Early Adolescence', *Child Development* 47, 1008-1014.
- Cook-Gumperz, J.: 1981, 'The Social Organization of Children's Talk', in J. Green and C. Wallat (eds.), *Ethnography and Language in Educational Settings*, Ablex, Norwood, NJ.
- Costermans, J. (ed.): 1979, *Structures Cognitives et Organisation du Langage*. Special Issue of *Cahiers de l'Institut de Linguistique de Louvain*, Presses Universitaires de Louvain, Louvain.
- Dawe, H. C.: 1904, 'Quarrels of Pre-school Children', *Child Development* 5, 139-157.
- Dyck, J.: 1980, 'Argumentation in der Schule: Ein Streifzug', in J. Dyck et al. (eds.), *Rhetorik: Ein Internationales Jahrbuch*, Frommannhoolzogboog, Stuttgart, pp. 135-152.
- Eisenberg, A.: 1987, 'Learning to Argue with Parents and Peers', in D. Bassano and C. Champaud (eds.), *Argumentation and Psycholinguistics: Developmental Studies*. Special Issue of *Argumentation* 1, 107-119.
- Eisenberg, A. R.: 1980, 'A Semantic, Syntactic and Pragmatic Analysis of the Acquisition of Conjunction', *Papers and Reports in Child Language Development* 19, 60-78.
- Eisenberg, A. R. and Garvey, C.: 1981, 'Children's use of Verbal Strategies in Resolving Conflicts', *Discourse Processes* 4, 149-170.
- Emihovich, C.: 1986, 'Argument as Status Assertion: Contextual Variations in Children's Disputes', *Language and Society* 15, 485-500.
- Erftmier, T. and A. Haas Dysen: 1986, "'Oh, pbbbt!": Differences between the Oral and Written Persuasive Strategies of School-aged Children', *Discourse Processes* 9, 91-114.
- Erwin-Tripp, S. and C. Mitchell-Kernan (eds.): 1977, *Child Discourse*, Academic Press, New York.
- Esperet, E. Coirier, P., Coquin, D. and J. M. Passerault: 1987, 'L'Implication du Locuteur dans son Discours: Discours Argumentatifs Formel et Naturel', in D. Bassano and C. Champaud (eds.), *Argumentation and Psycholinguistics: Developmental Studies*. Special Issue of *Argumentation* 1, 149-168.
- Feffer, M.: 1970, 'A Developmental Analysis of Interpersonal Behavior', *Psychological Review* 77, 197-214.
- Finley, G. E. and C. A. Humphreys: 1974, 'Naive Psychology and the Development of Persuasive Appeals in Girls', *Canadian Journal of Behavioral Science* 6, 75-80.
- Flavell, J. H., Fry, C., Wright, J. and P. Jarvis: 1968, *The Development of Role-taking and Communication Skills in Children*, Wiley, New York.
- Flores D'Arcais, G. B.: 1978a, 'Levels of Semantic Knowledge in Children's Use of

- Connectives', in A. Sinclair, R. J. Jarvella and M. J. M. Levelt (eds.), *The Child's Conception of Language*, Springer Verlag, Berlin, pp. 133–153.
- Flores D'Arcais, G. B.: 1978b, 'The Acquisition of the Subordinating Constructions in Children's Language', in R. N. Campbell and P. T. Smith (eds.), *Recent Advances in the Psychology of Language*, Plenum Press, New York and London, pp. 349–393.
- Flores D'Arcais, G. B.: 1981, 'The Acquisition of the Meaning of the Connectives', in W. Deutsch (ed.), *The Child's Construction of Language*, Academic Press, London, New York, pp. 265–298.
- Frederix, M.: 1985, 'Adéquation Contextuelle des Indicateurs "Même", "Aussi" et "Surtout"', *Cahiers de Psychologie Cognitive* 5, 565–580.
- French, L.: 1981, 'But of course Preschoolers Understand the Meaning of "But"'. Paper presented at the 6th Annual Conference on Language Development, Unpublished Paper, Boston.
- French, L. A.: 1986, 'Acquiring and Using Words to Express Logical Relationships', in S. A. Kuczaj. II and M. D. Barret (eds.), *The Development of Word Meaning*, Springer-Verlag, New York, pp. 303–332.
- French, L. A. and K. Nelson: 1985, *Young Children's Knowledge of Relational Terms: Some 'Ifs', 'Ors' and 'Buts'*, Springer-Verlag, New York.
- Garvey, C.: 1979, 'Contingent Queries and their Relation in Discourse' in E. Ochs and B. Schieffelin (eds.), *Developmental Pragmatics*, Academic Press, New York, pp. 363–372.
- Garvey, C.: 1982, 'Communication and the Development of Social Role Play', *New Directions for Child Development* 18, 81–101.
- Garvey, C.: 1984, *Children's Talk*, Harvard University Press, Cambridge, Mass.
- Garvey, C. and A. R. Eisenberg: 1986, Logical Patterns in Child-Mother Conversation. Paper Presented at the Biennial Meeting of the Society for Research in Child Development, Unpublished Paper, Toronto.
- Geier, M., Keseling, G., Nehr Korn, M. and U. Schmitz: 1977, 'Zum Beispiel: Argumentieren: ein Beitrag zum Verhältnis von Synchroner, Ontogenetischer und Historischer Rekonstruktion', in K. Baumgartner (ed.), *Sprachliches Mandeln*, Quelle und Meyer, Heidelberg.
- Geier, M., Kieseling, G., Nehr Korn, M. and U. Schmidt: 1977, 'Zur Rekonstruktion von Argumentationsschemata', *Linguistische Berichte* 47, 55–78.
- Genishi, C. and M. Di Paolo: 1982, 'Learning through Argument in a Preschool', in L. C. Wilkinson (ed.), *Communicating in the Class-room*, Academic Press, New York.
- Ghiglione, R. (ed.): 1985, *La Communication, ses Faïtes, ses Dires, ses Effets*. Special Issue of *Psychologie Française*, Paris.
- Goodwin, M. H. : 1982, 'Processes of Dispute Management among Urban Black Children', *American Ethnologist* 9, 76–96.
- Goodwin, M. H. : 1983, 'Aggravated Correction and Disagreement in Children's Conversations', *Journal of Pragmatics* 7, 657–677.
- Green, E. H.: 1933, 'Friendships and Quarrels among Preschool Children', *Child Development* 4, 237–252.
- Greenfield, P. and J. Smith: 1978, *The Structure of Communication in Early Language Development*, Academic Press, New York.
- Grewendorf, G.: 1975, *Argumentation und Interpretation*, Kronberg, Düsseldorf.
- Grewendorf, G.: 1980, 'Argumentation in der Sprachwissenschaft', in W. Klein (ed.), *Zeitschrift für Literaturwissenschaft und Linguistik*, Special Issue on 'Argumentation', 129–151.
- Grotevant, H. D. and C. R. Cooper: 1983, 'Individuality and Connectedness in the Family as a Context for Adolescent Identity Formation and Role Taking Skill', in H. D. Grotevant and C. R. Cooper (eds.), *New Directions for Child Development*, Jossey-Bass, San Francisco.
- Hansgård, L.: 1968, *Tvåspråkighet eller Halvspråkighet*, Stockholm.
- Hofer, M.: 1987, Argumentationen in Verhandlungsgesprächen zwischen Eltern und Jugendlichen (DFG-Antrag), Vorläufige Fassung, Unpublished Paper, Universität Mannheim.

- Houseman, J.: 1972, *An Ecological Study of Interpersonal Conflict among Preschool Children*. Unpublished doctoral dissertation.
- Hupet, M. and P. Mayerus: 1984, 'Compréhension des Indicateurs Pragmatiques "Même", "Aussi" et "Surtout"', *L'Année Psychologique* **84**, 171–184.
- Jersild, A. T. and F. V. Markey: 1947, 'Conflicts between Preschool Children', *Child Development Monographs* **21**, 1–181.
- Jisa, H.: 1985, *Sentence Connectors in the Speech of French Preschoolers*, Unpublished Ph. D. Dissertation, Los Angeles.
- Kail, M.: 1978, 'La Compréhension des Présuppositions chez l'Enfant', *L'Année Psychologique* **78**, 425–444.
- Kail, M.: 1979, 'Compréhension de "Seul", "Même" et "Aussi" chez l'Enfant', *Bulletin de Psychologie* **32** (341), 763–771.
- Kail, M.: 1980, 'Etude Génétique des Présupposés de Certains Morphèmes Grammaticaux; un Exemple "Mais" ' in *Approches du Langage*, Publications de la Sorbonne, Paris.
- Kail, M.: 1981, 'Mais' Sentences in French and some of the Other Modifiers Involved to make the Contrast or the Argumentative Meaning, Unpublished Paper, Nijmegen, Max Planck Institut.
- Kail, M. and R. Plas: 1979, 'Psycholinguistique des Présuppositions', *Semantikos* **3** (2), 1–26.
- Kail, M. and J. Weissenborn: 1981, 'More on "Buts"', Unpublished Paper, Nijmegen, Max Planck Institut.
- Kail, M. and J. Weissenborn: 1984a, 'A Developmental Crosslinguistic Study of Adversative Connectives: French "Mais" and German "Aber" vs "Sondern"', *Journal of Child Language* **11**, 143–158.
- Kail, M. and J. Weissenborn: 1984b: 'L'Acquisition des Connecteurs: Critiques et Perspectives', in M. Moscatto and G. Piérait-Le Bonniec (eds.), *Le Langage: Construction et Actualisation*, Université de Rouen, Rouen, pp. 101–118.
- Katz-Walker, E. and S. B. Brent: 1968, 'Understanding Connectives', *Journal of Verbal Learning and Verbal Behavior* **7**, 501–509.
- Keller, M.: 1984, 'Rechtfertigungen – Zur Entwicklung Praktischer Erklärungen', in W. Edelstein and J. Habermas (eds.), *Sociale Interaktion und Soziale Verstehen*, Suhrkamp, Frankfurt, pp. 253–299.
- Klein, J.: 1985, 'Vorstufen der Fähigkeit zu Begründen bei knapp Zweijährigen Kindern', in J. Kopperschmidt and H. Schanze (eds.), *Argumente – Argumentation*, Finck, München, pp. 261–272.
- Klein, W. (ed.): 1980a, *Argumentation*. Special Issue of *Zeitschrift für Literaturwissenschaft und Linguistik*.
- Klein, W.: 1980b, 'Argumentation und Argument', in W. Klein (ed.) *Argumentation*, Special Issue of *Zeitschrift für Literaturwissenschaft und Linguistik*, pp. 9–57.
- Klein, W.: 1981, 'Logik der Argumentation', in *Dialogforschung; Jahrbuch 1980 des Instituts für Deutsche Sprache*, Düsseldorf, pp. 226–264.
- Klein, W.: 1983, 'Wie Kindern Miteinander Streifen. Zum Sprachlichen Verhalten von Grundschulkindern in Konfliktsituationen' in D. Boueke and W. Klein (eds.), *Untersuchungen zur Dialogfähigkeit von Kindern*, Narr, Tübingen.
- Klein, W. : 1985, 'Argumentationanalyse; Ein Begriffsrahmen und ein Beispiel', in J. Kopperschmidt and H. Schanze (eds.), *Argumente – Argumentation*, Fink, München, pp. 208–260.
- Kraft, E., Nicolaus, K. and U. Quasthoff: 1977, 'Die Konstitution der Konversationellen Erzählung', *Linguistische Arbeiten und Berichte* **8**, 55–78.
- La Brant, L. L.: 1933, 'A Study of Certain Language Developments of Children in Grades from Four to Twelve, Inclusive', *Genetic Psychology Monographs* **14**, 387–489.
- Lein, L. and D. Brenneis: 1978, 'Children's Disputes in Three Communities' *Language in Society* **7**, 239–244,
- Lewis, M. and L. A. Rosenblum: 1977, *Interaction, Conversation and the Development of Language*, J. Wiley and Sons, New York.
- Mayerus, P.: 1983, 'Usage et Appropriété Contextuelle d'Indicateurs Présuppositionnels,' Unpublished Ph. D. Thesis, Louvain La Neuve.

- Maynard, D. W.: 1984a, 'How Children Start Arguments', *Language in Society* **14**, 1–30.
- Maynard, D. W.: 1984b, 'The Development of Argumentative Skills among Children'. Paper Presented at the Annual Meeting of the Society for the Study of Symbolic Interaction, Unpublished Paper, San Antonio.
- McLure, E. and E. Geva: 1983, 'The Development of the Cohesive Use of Adversative Conjunctions in Discourse', *Discourse Processes* **6**, 411–432.
- Miller, M.: 1980, 'Moralität und Argumentation', in M. Keller and P. Roeders (eds.), *Newsletter Soziale Kognition*, Berlin.
- Miller, M.: 1981, 'Cognition and Moral Argumentation: Five Developmental Levels', Max-Planck-Institut für Psychologische Forschung, Unpublished Paper, Starnberg.
- Miller, M.: 1982a, 'Interpretatives Paradigma und die Empirische Untersuchung der Ontogenese Kollektiver Moralischer Deutungsmuster', in H. G. Soeffner (ed.), *Beiträge zu einer Empirischen Sprachsoziologie*, Narr Verlag, Tübingen, pp. 49–90.
- Miller, M.: 1982b, 'Antagonism und Argumente', Unpublished Paper, Nijmegen, Max Planck Institut.
- Miller, M.: 1982c, 'Argumentationen als Moralischen Lernprozesse', *Zeitschrift für Pädagogik* **28**, 299–314.
- Miller, M.: 1984, 'Zur Ontogenese des Koordinierten Dissens', in W. Edelstein and J. Habermas (eds.), *Soziale Interaktion und Soziales Verstehen*, Suhrkamp Verlag, Frankfurt, pp. 220–250.
- Miller, M.: 1986, *Kollektive Lernprozesse; Studien zur Grundlegung einer Soziologischen Lerntheorie*, Suhrkamp, Frankfurt.
- Miller, M.: 1987a, 'Culture and Collective Argumentation', in D. Bassano and C. Champaud (eds.), *Argumentation and Psycholinguistics: Developmental Studies – Special Issue of Argumentation* **1**, 121–148.
- Miller, M.: 1987b, 'Learning How to Contradict and Still Pursue a Common End – The Ontogenesis of Moral Argumentation', in J. Cook-Gumperz, W. Corsaro and J. Streeck (eds.), *Children's Worlds and Children's Language*, Mouton, Berlin.
- Miller, M.: 1987c, 'Argumentation and Cognition' in M. Hickmann (ed.), *Social and Functional Approaches to Language and Thought*, Academic Press, New York.
- Miller, M. and W. Klein: 1981, 'Moral Argumentation among Children: A Case Study', *Linguistische Berichte* **74**, 1–19.
- Minnini, G.: 1981, 'Review of P. L. Völzing "Kinder Argumentieren. Die Ontogenese Argumentativer Fähigkeiten, 1981". Some Remarks on the Argumentative Competence', *International Journal of Psycholinguistics* **8-4/24**, 173–185.
- Nelson, K. and J. M. Gruendel: 1979, '“At Morning It's Lunchtime”: A Scriptal View of Children's Dialogues', *Discourse Processes* **2**, 73–94.
- Ochs, E. and B. Schieffelin (eds.): 1979, *Developmental Pragmatics*, Academic Press, New York.
- Oksaar, E.: 1983, 'Zum Stand der Dialogforschung, Insbesondere im Bereich der Kindersprachforschung', in D. Boueke and W. Klein (eds.), *Untersuchungen zur Dialogfähigkeit von Kindern*, Tübingen, pp. 9–27.
- Oksaar, E.: 1984, 'Spracherwerb – Sprachkontakt – Sprachkonflikt im Lichte Individuumzentrierter Forschung', in *Sprachwerb – Sprachkontakt – Sprachkonflikt*, Walter de Gruyter, Berlin, New York.
- Papert-Christofides, A.: 1972, *La Preuve: Etude Expérimentale sur la Genèse de l'Argumentation Démonstrative*, Médecine et Hygiène, Genève.
- Pelissier, A. and B. Senach: 1973, Evolution Génétique de la Notion de Concession, unpublished Master's Thesis, Aix en Provence.
- Peterson, C.: 'Semantic and Pragmatic Uses of "But"', *Journal of Child Language* **13**, 583–580.
- Piaget, J.: 1923, *Le Langage et la Pensée chez l'Enfant*, Delachaux et Niestlé, Neuchâtel.
- Piaget, J.: 1924, *Le Jugement et le Raisonnement chez l'Enfant*, Delachaux et Niestlé, Neuchâtel.
- Piaget, J.: 1932, *Le Jugement Moral chez l'Enfant*, Presses Universitaires de France, Paris.
- Piche, G. L., Rubin, D. L. and M. L. Michlin: 1978, 'Age and Social Class in Children's Use

- of Persuasive Communicative Appeals', *Child Development* **49**, 773–780.
- Quasthoff, U.: 1978, 'The Uses of Stereotypes in Everyday Argument', *Journal of Pragmatics* **2**, 1–48.
- Quasthoff, U.: 1979, 'Verzögerungsphänomene, Verknüpfungs- und Gliederungssignale in Altargumentationen und Altserzählungen', in H. Weydt (ed.), *Die Partikeln der deutschen Sprache*, De Gruyter, Berlin, pp. 39–57.
- Quasthoff, U.: 1983, 'Kindliches Erzählen zum Zusammenhang von erzählendem Diskursmuster und Entwicklungsstufen', in D. Boueke and W. Klein (eds.), *Untersuchungen zur Dialogfähigkeit bei Kindern*, Narr, Tübingen, pp. 45–74.
- Rehbock, H. and R. Rehbock: 1983, 'Regelfindung und Konfliktaustragung in Spielinteraktionen von Grundschulkindern', in D. Boueke and W. Klein (eds.), *Untersuchungen zur Dialogfähigkeit bei Kindern*, Narr, Tübingen, pp. 79–138.
- Rubin, D. L. and G. L. Piche: 1979, 'Development in Syntactic and Strategic Aspects of Audience Adaptation Skills in Written Persuasive Communication', *Research in the Teaching of English* **13**, 293–316.
- Schneuwly, B.: 1984, *Le Texte Discursif Ecrit à l'Ecole*, Unpublished Thesis, Genève.
- Schneuwly, B.: 1985, 'Activité Langagière ou Action Langagière Complexe', *Bulletin de Psychologie* **371**, 595–606.
- Scholnick, E. K. and C. S. Wing: 1982, 'The Pragmatics of Subordinating Conjunctions: A Second Look', *Journal of Child Language* **9**, 161–179.
- Scholnick, E. K. and C. S. Wing: 1983, 'Evaluating Presuppositions and Prepositions', *Journal of Child Language* **9**, 461–479.
- Schroder, P. and H. Steger: 1981, *Dialogforschung. Jahrbuch 1980 des Instituts für deutsches Sprache*, Schwann, Düsseldorf.
- Scott, C. M.: 1984, 'Adverbial Connectivity in Conversations of Children 6 to 12', *Journal of Child Language* **11**, 423–452.
- Selman, R. and A. P. Demorest: 1984, 'Observing Troubled Children's Interpersonal Negotiation Strategies: Implications for a Developmental Model', *Child Development* **55**, 288–304.
- Selman, R. L. : 1980, *The Growth of Interpersonal Understanding*, Academic Press, New York.
- Selman, R. L., Schultz, L., Krupa, M. P., Beardslee, W. and D. Podorewsky: 1986, 'An Interview Method and Scoring Manual for the Developmental Assessment of Interpersonal Negotiation Strategies, Unpublished Paper.
- Silva, M. M.: 1984, 'Developmental Issues in the Acquisition of Conjunctions', *Papers and Reports on Child Language Development* **23**, 106–114.
- Slama-Cazacu, T.: 1977, 'Les Echanges Verbaux entre les Enfants et entre Adultes et Enfants', in J. P. Bronckart, F. Bresson and M. Sinclair (eds.), *La Genèse de la Parole*, Presses Universitaires de France, Paris.
- Stephany, U.: 1981, 'Contrast and Argumentation: Some Notes on Greek Child Language', Max Planck Institut für Psycholinguistik, Unpublished Paper, Nijmegen.
- Stern, C. and W. Stern: 1907, *Die Kindersprache: Eine Psychologische und Sprachtheoretische Untersuchung*, Barth, Leipzig.
- Toulmin, S.: 1971, 'The Concept of "Stages" in Psychological Development', in T. Mischel (ed.), *Cognitive Development and Epistemology*, Academic Press, New York and London, pp. 25–85.
- Ulshofer, R. : 1978, 'Versuche mit Witzen im 7. Schuljahr: Einführung in Grundbegriffe der Logik und der Argumentationslehre', *Der Deutschunterricht* **30**, 34–44.
- Vespo, J. E., Pedersen, J., Hockman-Zappala, L. and D. F. Hay: 1984, 'Young Children's Conflicts with Their Mothers and Siblings'. Presented at the Eight Biennial Meeting of the Southeastern Conference on Human Development, Unpublished Paper, Athens.
- Völzing, P. L.: 1979, *Begründen, Erklären, Argumentieren: Modelle und Materialien zu einer Theorie der Metakommunikation* (UTB 86), Quelle & Meyer, Heidelberg.
- Völzing, P. L.: 1980, 'Argumentation: Ein Forschungsbericht', *Zeitschrift für Literaturwissenschaft und Linguistik* **38/39** 204–237.
- Völzing, P. L.: 1981, *Kinder Argumentieren. Die Ontogenese Argumentative Fähigkeiten*,

- Schoning, Paderborn, Wien, Zurich.
- Völzing, P. L.: 1983, 'Über Einige Unterschiede in der Direktheit des Kindlichen Sprachgebrauchs' in D. Boueke and W. Klein (eds.), *'Untersuchungen zur Dialogfähigkeit bei Kindern*, Narr, Tübingen.
- Vygotsky, L. S. : 1962, *Thought and Language*, M. I. T. Press, Cambridge, Mass.
- Wald, B. : 1984, 'Some Observations on the Syntactic Development of Discourse beyond Childhood', *Papers and Reports on Child Language Development* **23**, 134-142.
- Werner, H. and B. Kaplan: 1963: *Symbol Formation*, Wiley, New York.
- Wing, C. S. and E. K. Scholnick: 1981, 'Children's Comprehension of Pragmatic Concepts Expressed in "Because", "Although", "If", and "Unless",' *Journal of Child Language* **8**, 347-365.
- Wing, C. S. and E. K. Scholnick: 1986, 'Understanding the Language of Reasoning: Cognitive, Linguistic and Developmental Influences', *Journal of Psycholinguistic Research* **15(5)** 383-401.
- Wood, J. R., Weinstein, E. A. and R. Parker: 1967, 'Children's Interpersonal Tactics', *Sociological Inquiry* **37**, 129-138.