今井むつみ

慶應義塾大学環境情報学部　教授

業績

雑誌論文

原著論文

Saalbach, H. & Imai, M. (in press). The scope of linguistic influence: Does a classifier system alter object concepts? Journal of Experimental Psychology: General.
Malt, B., Gennari, S., Imai, M., Ameel, E., Tsuda, N. & Majid, A. (in press). Talking about Walking: Biomechanics and the Language of Locomotion. Psychological Science.

Imai, M. & Mazuka, R. (2007). Revisiting language universals and linguistic relativity: language-relative construal of individuation constrained by universal ontology. Cognitive Science, 31,385-414.

Imai, M., Haryu, E., & Okada, H. (2005). Mapping novel nouns and verbs onto dynamic action events: Are verb meanings easier to learn than noun meanings for Japanese children? Child Development, 76, 340-355.

Middleton, E. Wisniewski, E., Trindel, K., & Imai, M. (2004) Separating the chaff from the oats: Evidence fro a conceptual distinction between count noun and mass noun aggregates. Journal of Memory and Language, 50, 371-394.

Haryu, E. & Imai, M. (2002). Reorganizing the lexicon by learning a new word: Japanese children’s interpretation of the meaning of a new word for a familiar artifact. Child Development.

73, 1378-1391.

Gentner, D., Imai, M., & Boroditsky, L. (2002). As time goes by: Evidence for two systems in processing space-time metaphors. Language and Cognitive Processes, 17, 537-565.

Imai, M .& Haryu, E. (2001). Learning proper nouns and common nouns without clues from syntax. Child Development, 72, 787-803.

Imai, M. (1999). Constraint on word learning constraints. Japanese Psychological Research, 41, 5-20.

Haryu, E. & Imai, M. (1999). Controling the application of the mutual exclusivity assumption in the acquisition of lexical hierarchies. Japanese Psychological Research, 41, 21-34 .

Uchida, N. & Imai, M. (1999). Heuristics in learning classifiers: The implications from the acquisition of the classifier system on the nature of lexical acquisition. Japanese Psychological Research, 41, 50-69.

Imai, M. & Gentner, D. (1997). A crosslinguistic study on constraints on early word meaning: Linguistic influence vs. universal ontology. Cognition, 62, 169-200.

Wisneiwski,E. , Imai, M & Casey, L. (1996). On the equivalence of superoridinate concepts. Cognition, 60, 269-298.

Imai, M., Gentner, D. & Uchida, N. (1994). Children's theories of word meanings: The role of shape similarity in early acquisition. Cognitive Development, 9. 45-75.

Imai, M., Anderson, R., Willkinson, I. & Yi, H. (1992). Properties of attention during reading lessons. Journal of Educational Psychology, 84, 160-173.

Mason, J. M., Anderson, R. C., Omura, A., Uchida, N. and Imai, M. (1989).

Learning to read in Japan. Journal of Curriculum Studies, 21, 389-407.

Book Chapters

Imai, M. & Saalbach, H. (in press). Categories in mind and categories in language: Are classifier categories reflection of the mind? In B. Malt & P. Wolff (Eds.), Words and the world: How words capture human experience. New York: Oxford University Press.

Malt,B. Gennari, S. & Imai, M. (in press). Lexicalization Patterns and the World-to-Words Mapping. In B. Malt & P. Wolff (Eds.), Words and the world: How words capture human experience. New York: Oxford University Press.

Imai, M. (2006). Mechanism of lexical development: Implications from Japanese children’s word learning. In M. Nakayama, R.Mazuka, and Y. Shirai,(Eds.), Handbook of Japanese Psycholinguistics. Cambridge Uniresity Press. Pp. 48-55.

Imai, M, Haryu, E, Okada, H., Li, L. & Shigematsu, J. (2006). Revisiting the noun-verb debate: a crosslinguistic comparison of novel noun and verb learning in English-, Japanese- and Chinese-speaking children. In K. Hirsh-Pasek and R. Golinkoff (Eds.), Action meets word: How children learn verbs, Oxford University Press. pp.450-476

Imai, M & Haryu, E. (2004). The nature of word learning biases: From a cross linguistic perspective. In D. G. Hall & S. Waxman, (Eds.), Weaving a lexicon. MIT Press. pp. 411-444.

Imai, M. & Mazuka, R. (2003). Re-evaluation of linguistic relativity: Language-specific categories and the role of universal ontological knowledge in the construal of individuation.　In D. Gentner & S. Goldin-Meadow (Eds.), Language in Mind: Advances in the issues of language and thought. MIT Press. pp430-464.

Imai, M. (2000).'Universal ontological knowledge and a bias toward language-specific categories in the construal of individuation. In S. Niemeier & R. Dirven (Eds.), Evidence for Linguistic Relativity. Amsterdam: John Benjamins. pp.139-160.

Muehleisen, V. & Imai, M. (1997). 'Transitivity and the incorporation of Ground information in Japanese path verbs. In K. Lee, E. Sweetwer, & M. Verspoor (Eds.) Lexical and syntactic constructions and the construction of meaning.pp.329-346. Amsterdam: John Benjamins.

Refereed Proceedings papers

Saalbach, H. & Imai, M. (2006). Categorization, Label Extension, and Inductive Reasoning in Chinese and German Preschoolers: Influence of a Classifier System and Universal Cognitive Constraints. Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 703-708). Mahwah, NJ: Erlbaum.
Saalbach, H., & Imai, M. (2005). Do Classifier Categories Structure our Concepts? In B. G. Bara, L. Barsalou & M. Bucciarelli (Eds.), Proceedings of the 27th Annual Conference of the Cognitive Science Society (pp. 1901-1906). Mahwah, NJ: Erlbaum.
Haryu, E., Imai, M., Okada, H., Li, L., Meyer, M. Hirsh-Pasek, K., &Golinkoff, R.　(2005). Noun bias in Chinese children: novel noun and verb learning in Chinese, Japanese and English preschoolers. In A. Grugos, M. Clark-Cotton, & S. Ha. (Eds.), Proceedings the 29th Annual Boston University Conference on Language Development. Sommerville, MA:Cascadilla Press. (pp.272-283)

Imai, M., Haryu, E., & Okada, H. (2002). Is verb learning easier than noun learning for Japanese children? : 3-year-old Japanese children’s knowledge about object names and action name. Proceedings of the 26th Boston University Conference of Language Development. Vol. 1, 324-335.

Imai, M. & Haryu, E. (1999). Word learning without aid from syntax: How do Japanese children learn proper nouns and common nouns? The Proceedings of the 23rd Boston University Conference on Language Development.pp.277-288. Somerville, Mass: Cascadilla Press.

Imai, M. (1996). Asymmetry in the taxonomic assumption: word learning vs. property induction. Child Language Research Forum, 27. pp.157-167.

Gentner, D. & Imai, M. (1995). Further examination of the shape bias in early word learning. Child Language Research Forum, 26. pp.167-176.

Imai, M. & Gentner, D. (1994). Linguistic relativity vs. universal ontology: Cross-linguistic studies of the object/substance distinction. The proceedings of the 29th Chicago Linguistic Society. pp.171-186

Gentner, D. & Imai, M. (1992). 'Is the future always ahead? Evidence for system-mappings in understanding space-time metaphors'. The Proceedings of the Forteenth Annual Meeting of the Cognitive Science Society, pp.510-515. Lawrence Erlbaum.

1
4

