

Research Report

When the Truth Is Not Too Hard to Handle

An Event-Related Potential Study on the Pragmatics of Negation

Mante S. Nieuwland^{1,2} and Gina R. Kuperberg^{1,2,3}

¹Tufts University, ²Massachusetts General Hospital/Massachusetts Institute of Technology/Harvard Medical School Athinoula A. Martinos Center for Biomedical Imaging, and ³Massachusetts General Hospital

ABSTRACT—*Our brains rapidly map incoming language onto what we hold to be true. Yet there are claims that such integration and verification processes are delayed in sentences containing negation words like not. However, studies have often confounded whether a statement is true and whether it is a natural thing to say during normal communication. In an event-related potential (ERP) experiment, we aimed to disentangle effects of truth value and pragmatic licensing on the comprehension of affirmative and negated real-world statements. As in affirmative sentences, false words elicited a larger N400 ERP than did true words in pragmatically licensed negated sentences (e.g., “In moderation, drinking red wine isn’t bad/good. . .”), whereas true and false words elicited similar responses in unlicensed negated sentences (e.g., “A baby bunny’s fur isn’t very hard/soft. . .”). These results suggest that negation poses no principled obstacle for readers to immediately relate incoming words to what they hold to be true.*

To make sense of everyday language, it is essential for people to map what is said onto what they hold to be true about the world. This verification process is carried out routinely and almost immediately as a message unfolds over time (e.g., Fischler, Childers, Achariyapaopan, & Perry, 1985; Hagoort, Hald, Bastiaansen, & Petersson, 2004; see also Singer, 2006), with false statements being more difficult to evaluate than true statements. Yet, a large body of psycholinguistic evidence points

to a possible exception: in sentences that convey a negated message, it may actually be harder to evaluate true statements than to evaluate false statements (“A robin is not a tree/bird”; Fischler, Bloom, Childers, Roucos, & Perry, 1983). According to nonincremental, two-step theories of negation, evaluating “A robin is not a tree” is difficult because people suppose the false *inner proposition* (“A robin is a tree”) before applying the negation term to compute truth value (e.g., Carpenter & Just, 1975; Clark & Clark, 1977; Kintsch, 1974; for a review, see Kaup, Lüdtke, & Zwaan, 2007; Singer, 2006).

Negation processing has also been studied using event-related potentials (ERPs; Fischler et al., 1983; Hald, Kutas, Urbach, & Pahrhizkari, 2005; Kounios & Holcomb, 1992; Lüdtke, Friedrich, De Filippis & Kaup, 2008), which can provide qualitative information about language processing well in advance of (and without the principled need for) an explicit behavioral response. Those studies have focused on the N400, a negative voltage deflection in the ERP that indexes early semantic processing costs (Kutas & Hillyard, 1980, 1984), regardless of whether they are aspects of semantic retrieval or integration (e.g., Kutas, Van Petten, & Kluender, 2006; see also Coulson & Federmeier, in press; Van Berkum, in press). Although, in affirmative statements, the N400 is modulated by real-world knowledge (e.g., Hagoort et al., 2004), previous studies suggest that this is not true of negated statements: In the example above, *tree* elicits a larger N400 than *bird* in both affirmative and negated sentences (e.g., Fischler et al., 1983). In accordance with a two-step account, these results suggest that nonpropositional semantic processes precede the decision processes that compute sentence truth value (e.g., Fischler et al., 1983; Hald et al., 2005; Kounios & Holcomb, 1992; Lüdtke et al., 2008).

Address correspondence to Mante S. Nieuwland, Department of Psychology, Tufts University, 490 Boston Ave., Medford, MA 02155, e-mail: mante@nmr.mgh.harvard.edu.

TABLE 1
Example Sentences With Truth-Value and Naturalness Ratings for Each Condition

Condition	Example sentence	Mean rating	
		Truth value	Naturalness
Pragmatically licensed negation			
True-affirmative	With proper equipment, scuba-diving is very <u>safe</u> and often good fun.	4.47 (0.46)	4.02 (0.54)
True-negated	With proper equipment, scuba-diving isn't very <u>dangerous</u> and often good fun.	4.52 (0.40)	3.90 (0.44)
False-affirmative	With proper equipment, scuba-diving is very <u>dangerous</u> and often good fun.	1.37 (0.40)	1.38 (0.37)
False-negated	With proper equipment, scuba-diving isn't very <u>safe</u> and often good fun.	1.39 (0.38)	1.36 (0.37)
Pragmatically unlicensed negation			
True-affirmative	Bulletproof vests are very <u>safe</u> and used worldwide for security.	4.75 (0.31)	4.02 (0.66)
True-negated	Bulletproof vests aren't very <u>dangerous</u> and used worldwide for security.	4.77 (0.31)	1.93 (0.39)
False-affirmative	Bulletproof vests are very <u>dangerous</u> and used worldwide for security.	1.19 (0.25)	1.13 (0.19)
False-negated	Bulletproof vests aren't very <u>safe</u> and used worldwide for security.	1.25 (0.32)	1.26 (0.44)

Note. Standard deviations are given in parentheses. Critical words are underlined. For truth value, 1 = *false*, 5 = *true*; for naturalness, 1 = *unnatural*, 5 = *natural*.

Although a two-step theory of negation processing can account for much of the data, it seems hard to reconcile with people's common and almost effortless use of negation in everyday life (e.g., Givon, 1978; Horn, 1989). In fact, the available results might also be explained by taking into account the pragmatics of negation: People normally use negation to reject what plausibly may have been true (for example, earlier statements, exceptions, and plausible misconceptions, e.g., "A whale is not a fish"; see Wason, 1965). In contrast, denying something that makes no sense to begin with (e.g., "A robin is not a tree") violates the default assumptions that people have about speakers communicating rationally and efficiently. People expect a speaker's messages to be both true and informative (the so-called conversational maxims; Grice, 1975; Sperber & Wilson, 1995). Indeed, difficulties associated with negation are diminished under pragmatic licensing conditions (e.g., Glenberg, Robertson, Jansen, & Johnson-Glenberg, 1999; Johnson-Laird & Tridgell, 1972; Wason, 1965). However, such findings are relatively sparse (see Kaup et al., 2007). Moreover, all results concerning the early stages of comprehending real-world statements suggest that negation is not used incrementally (see Lüdtke et al., 2008, for review). As pointed out by Kutas et al. (2006), however, ERP researchers have thus far only examined the comprehension of pragmatically unlicensed negation.

In the current ERP study, we attempted to settle this long-standing dispute on the temporal interplay between pragmatic context, negation, and world knowledge. We measured ERP responses while participants read statements containing mid-sentence critical words that rendered the statement true or false. In contrast to earlier studies, we did not require ERP participants to explicitly verify the sentences, but rather to simply read for comprehension. We contrasted the two-step and pragmatic account of negation by fully crossing negation and truth value in sentences where negation was either pragmatically licensed or unlicensed. Pragmatic licensing was independently assessed in a naturalness-rating pretest (see Tables 1 and 2), which allowed us to separate true-negated sentences into those where the critical word was relatively informative ("With proper equipment, scuba-diving isn't very *dangerous*") versus underinformative or trivial ("Bulletproof vests aren't very *dangerous*").

According to a two-step theory of negation processing, early semantic processes disregard the negation term. Therefore, this account predicts a larger N400 for false than for true words in affirmative statements, but a reverse effect in negated statements, regardless of whether negation is pragmatically licensed or unlicensed. According to a pragmatic account, however, negation terms are immediately incorporated during sentence

TABLE 2
Mean Position, Frequency, and Length of Critical Words

Condition	Position in sentence	Log-frequency	Length in letters
Pragmatically licensed negation			
True-affirmative and false-negated	7.4	1.45	6.37
True-negated and false-affirmative	7.4	1.52	6.32
Pragmatically unlicensed negation			
True-affirmative and false-negated	7.0	1.79	5.02
True-negated and false-affirmative	7.0	1.83	4.97

comprehension, and early semantic processes are modulated by how well the resulting meaning maps onto real-world knowledge and by our pragmatic knowledge of what is an informative versus a trivial thing to say. This account thus predicts a larger N400 for false words than for true words in both affirmative and pragmatically licensed negation statements, but not necessarily in unlicensed negation statements.

METHOD

Development and Pretest of Materials

We constructed 320 sentence quadruplets, each with two complementary predicates yielding opposite truth values in affirmative and negated sentences. Negated sentences were identical to affirmative sentences except for the negation term (e.g., an additional or contracted adverb like *is not* or *isn't*, or the adverb *never*). Most critical words were preceded by adverbs (e.g., *very*) or auxiliary verbs (e.g., *wouldn't be*). At least three words followed the critical words before the sentence ended.

To determine whether sentence fragments (truncated after the critical word) were, on average, regarded as true or false and as natural or unnatural, we conducted a rating pretest. We created eight counterbalanced lists of pseudorandomized sentences using similar procedures as for the ERP experiment (see below). Thirty Tufts students (mean age = 20.2 years; 8 males, 22 females) each rated one list. For each sentence, they first decided whether its literal meaning was true (1 = *false*, 5 = *true*), and second, whether it constituted a natural thing for somebody to say and mean in a real conversation (1 = *unnatural*, 5 = *natural*). Participants were made aware that sentences could be literally true but unnatural, and were instructed to rate false sentences as unnatural and skip any sentences they were unable to verify.

Based on the truth-value ratings, we excluded quadruplets containing true sentences rated below 3, false sentences rated over 3, or sentences that were skipped by more than two participants. Based on the naturalness ratings of the true-negated version, we then selected and categorized the 120 most natural and 120 most unnatural quadruplets as pragmatically licensed and unlicensed, respectively. The pragmatically licensed and unlicensed sentences were similarly rated for truth value across conditions, but critically differed in the naturalness rating of the true-negated sentences (see Table 1; see www.nmr.mgh.harvard.edu/kuperberglab/materials.htm for additional examples).

For the ERP experiment, we created four counterbalanced lists so that each sentence appeared in only one condition per list, but in all conditions equally often across lists. Within each list, items were pseudorandomly mixed with 120 filler sentences to limit the succession of identical sentence types and to maximize the distance between identical critical words (critical words appeared maximally three times per list, but generally at least twice) while matching trial types on average list position.

ERP Experiment

Participants

Twenty-eight right-handed Tufts students (9 males, 19 females; mean age = 20.7 years) gave written informed consent. All were monolingual English speakers, and none had neurological or psychiatric disorders.

Procedure

ERP participants silently read sentences, presented word-by-word and centered on a computer monitor, while minimizing eye movements and blinks. To parallel natural reading times (Legge, Ahn, Klitz, & Luebker, 1997), all words were presented using a variable presentation procedure. Word duration in milliseconds was computed as (number of letters \times 27) + 187, with a 10-letter maximum, and an additional 500 ms for sentence-final words. All interword intervals were 121 ms. Following final words, a blank screen was presented for 1,000 ms, followed by either a fixation mark or a green-colored word and subsequent fixation mark. Sixty green words were pseudorandomly distributed following fillers and experimental sentences. Participants indicated by button-press whether these words were conceptually related to the preceding sentence (30 words required a “yes” response; e.g., *flute* following “Mozart was a musical child prodigy”). This ensured that participants paid attention to sentence content. At the fixation mark, subjects could blink and self-pace on to the next sentence. Participants were given seven short breaks. Total time-on-task was approximately 60 min.

Electroencephalogram Recording

The electroencephalogram (EEG) was recorded from 29 standard scalp electrodes (referenced to the left mastoid; 2 additional electro-oculogram electrodes), amplified (band-pass filtered at 0.01–40 Hz), and digitized at 200 Hz. Impedance was kept below 5 kOhm for EEG electrodes. Before off-line averaging, single-trial waveforms were automatically screened for amplifier blocking and muscle, blink, and eye movement artifacts over 650-ms epochs (starting 50 ms before critical word onset). Four participants were excluded due to excessive artifacts (mean trial loss > 35%). For the remaining 24 participants, average ERPs (normalized by subtraction to a 50-ms prestimulus baseline) were computed over artifact-free trials for critical words in all conditions (mean trial loss across conditions = 10%, range = 8–12%).

RESULTS

Critical words elicited larger (more negative) N400s in the pragmatically licensed false-affirmative and false-negated sentences compared to true-affirmative and true-negated sentences, whereas they elicited larger N400s in the unlicensed false-affirmative, false-negated, and true-negated sentences compared to the true-affirmative sentences (see Fig. 1a). N400 effects in both licensed and unlicensed sentences dissipated

Fig. 1. Event-related potentials (ERPs) and mean ERP values in the time window that was used for statistical analysis. The graphs in (a) show the grand-average ERP waveforms elicited by critical words (CWs; underlined) in all eight conditions at electrode locations Cz, Pz, and Oz. Results are presented separately for pragmatically licensed negation (left) and pragmatically unlicensed negation (right). In each of these conditions, stimuli consisted of affirmative statements and negative statements that were either true or false (examples are provided above the graphs). Scalp distributions of the relevant mean difference effects (false minus true sentences) in the 300- to 450-ms analysis window are given below the graphs. The graphs in (b) show mean ERP values (error bars show 1 SE) in the 300- to 450-ms analysis window averaged over all 12 posterior electrodes. Results for pragmatically licensed negation (left) and pragmatically unlicensed negation (right) are shown.

well before 500 ms after critical word onset, and had a typical posterior distribution. An initial 2 (pragmatics: licensed, unlicensed) $\times 2$ (truth value: true, false) $\times 2$ (negation: affirmative, negated) $\times 2$ (distribution: anterior, posterior) repeated measures analysis of variance (ANOVA) using mean amplitude in the 300- to 450-ms time window revealed an interaction between truth value and distribution, $F(1, 23) = 5.02$, $p_{\text{rep}} = .9$, $\eta_p^2 = .179$, reflecting larger N400 modulations at posterior electrodes. To gain maximal power, all further tests examined N400 ERP responses (300–450 ms) averaged over all 12 posterior electrodes (Pz, Oz, CP1/2, CP5/6, P3/4, P7/8, O1/2); see Figure 1b for the resulting mean values.

A 2 (pragmatics) $\times 2$ (truth value) $\times 2$ (negation) three-way repeated measures ANOVA revealed an interaction of pragmatics, truth value, and negation, $F(1, 23) = 6.01$, $p_{\text{rep}} = .923$, $\eta_p^2 = .207$.¹ This interaction effect was parsed by conducting two 2 (truth value) $\times 2$ (negation) ANOVAs on the licensed and unlicensed sentences separately. In the licensed sentences, false critical words elicited a larger N400 component than true critical words, $F(1, 23) = 16.46$, $p_{\text{rep}} = .986$, $\eta_p^2 = .417$, but there was no interaction between truth value and negation, $F(1, 23) = 0.012$, $p_{\text{rep}} = .166$, $\eta_p^2 = .001$. In the unlicensed sentences, there was no main effect of truth value, $F(1, 23) = 3.20$, $p_{\text{rep}} = .832$, $\eta_p^2 = .122$, whereas there was an interaction between truth value and negation, $F(1, 23) = 17.16$, $p_{\text{rep}} > .9863$, $\eta_p^2 = .427$, that arose because false words elicited a larger N400 than true words in affirmative sentences, $F(1, 23) = 15.32$, $p_{\text{rep}} = .986$, $\eta_p^2 = .4$, but not in negated sentences, $F(1, 23) = 0.78$, $p_{\text{rep}} = .581$, $\eta_p^2 = .033$.

DISCUSSION

We contrasted two competing accounts of negation processing by examining neural activity while participants read affirmative and negated sentences that varied in truth value and pragmatic licensing. As in affirmative sentences, false words elicited a larger N400 than true words when negation was pragmatically licensed. True words in unlicensed negation statements, however, elicited similarly increased N400 responses as false words. Our results are at odds with a two-step account of negation processing (e.g., Carpenter & Just, 1975; Fischler et al., 1983; Kintsch, 1974), and instead suggest that negation is incrementally incorporated to construct sentence meaning. Because pragmatically licensed negation had no effect whatsoever on the N400 responses to true and false sentences, our results suggest that there are no additional semantic processing costs inherently associated with negation (see also Johnson-Laird & Tridgell, 1972; Wason, 1965).

Our results also suggest that incoming words incur an immediate semantic processing cost, as indexed by the N400 (Kutas & Hillyard, 1980, 1984), that depends not only on how

well the resultant sentence meaning corresponds to real-world knowledge (cf. Hagoort et al., 2004), but also on whether this meaning is informative or, instead, trivial. We take the processing costs associated with trivially true utterances as reflecting the processing consequences of a violation of pragmatic communicational principles (e.g., Grice, 1975; Sperber & Wilson, 1995). Following contexts such as “Bulletproof vests aren’t very . . .,” it is most common to encounter a word that is both true and relatively informative (e.g., *comfortable* or *cheap*) instead of something trivially true (e.g., *dangerous* or *fluffy*). Therefore, we interpret our N400 findings as reflecting a close interaction between the evolving message-meaning with both real-world and pragmatic knowledge. This pragmatic knowledge might influence word-by-word integration (e.g., Brown, Hagoort, & Kutas, 2000) or contribute to building up contextually-supported expectancies about what upcoming words are likely to be encountered (e.g., DeLong, Urbach, & Kutas, 2005; Federmeier, 2007; Van Berkum, in press).

Clearly, default pragmatic assumptions that addressees have about speakers communicating rationally and efficiently are sometimes violated in everyday communication without the message failing to get through (e.g., in the case of irony). However, even such “acceptable” violations are generally associated with semantic processing costs (Cornejo et al., 2007; see also Coulson, 2004). Although our pragmatically licensed negation sentences were rated as natural for a speaker to say and mean (i.e., ruling out an irony interpretation), some of the unlicensed negation sentences could well have been interpreted as ironic (e.g., “Donald Trump isn’t very poor . . .”).

Although we demonstrated that false words and underinformative true words can incur similar semantic processing costs, earlier studies reported larger N400 responses to underinformative true words than to false words. Semantic-associative priming differences between critical words were probably larger in earlier studies (e.g., robin–bird/tree; Fischler et al., 1983) than in our study (e.g., bulletproof vests–safe/dangerous), which may partly account for the discrepancy if the initial semantic response in earlier studies was dominated by such “low-level” semantic relationships (see Ledoux, Camblin, Swaab, & Gordon, 2006, for a review). However, several methodological differences further compromise a more direct comparison, including differences in critical word antonymy and sentence position, stimulus presentation rate and repetition, and verification task. Thus, we cannot rule out that negation is indeed processed in two stages under certain circumstances (see Lüdtke et al., 2008), and any account of the observed discrepancies across studies is necessarily tentative.

In sum, our results clearly suggest that negation poses no principled obstacle to incremental, high-level language comprehension. In other words, relating incoming words to our real-world knowledge is not necessarily more difficult in negated than in affirmative sentences, as long as negation is used to convey a pragmatically sound message.

¹There was no three-way interaction in the adjoining windows from 150 through 300 ms, $F(1, 23) = 0.82$, $p_{\text{rep}} = .589$, $\eta_p^2 = .034$, and from 450 through 600 ms, $F(1, 23) = 1.11$, $p_{\text{rep}} = .642$, $\eta_p^2 = .046$.

Acknowledgments—We are very grateful to Marta Kutas, Tali Ditman, and two anonymous reviewers for helpful comments. This research was supported by a Netherlands Organization for Scientific Research Rubicon grant (to M.S.N.) and by National Institute of Mental Health Grant NIMH-R01-MH071635 (to G.R.K.).

REFERENCES

- Brown, C.M., Hagoort, P., & Kutas, M. (2000). Postlexical integration processes in language comprehension: Evidence from brain-imaging research. In M.S. Gazzaniga (Ed.), *The cognitive neurosciences* (2nd ed., pp. 881–895). Cambridge, MA: MIT Press.
- Carpenter, P.A., & Just, M.A. (1975). Sentence comprehension: A psycholinguistic processing model of verification. *Psychological Review*, *82*, 45–73.
- Clark, H.H., & Clark, E.V. (1977). *Psychology and language*. New York: Harcourt Brace Jovanovich.
- Cornejo, C., Simonetti, F., Aldunate, N., Ibáñez, A., López, V., & Melloni, L. (2007). Electrophysiological evidence of different interpretative strategies in irony comprehension. *Journal of Psycholinguistic Research*, *36*, 411–430.
- Coulson, S. (2004). Electrophysiology and pragmatic language comprehension. In I. Noveck & D. Sperber (Eds.), *Experimental pragmatics* (pp. 187–206). San Diego, CA: Palgrave Macmillan.
- Coulson, S., & Federmeier, K.D. (in press). Words in context: ERPs and the lexical/postlexical distinction. *Journal of Psycholinguistic Research*.
- Delong, K.A., Urbach, T.P., & Kutas, M. (2005). Probabilistic word pre-activation during language comprehension inferred from electrical brain activity. *Nature Neuroscience*, *8*, 1117–1121.
- Federmeier, K.D. (2007). Thinking ahead: The role and roots of prediction in language comprehension. *Psychophysiology*, *44*, 491–505.
- Fischler, I., Bloom, P., Childers, D., Roucos, S., & Perry, N. (1983). Brain potentials related to stages of sentence verification. *Psychophysiology*, *20*, 400–409.
- Fischler, I., Childers, D.G., Acharyapaopan, T., & Perry, N.W. (1985). Brain potentials during sentence verification: Automatic aspects of comprehension. *Biological Psychology*, *21*, 83–105.
- Givón, T. (1978). Negation in language: Pragmatics, function, ontology. In P. Cole (Ed.), *Syntax and semantics 9: Pragmatics* (pp. 69–112). New York: Academic.
- Glenberg, A.M., Robertson, D.A., Jansen, J.L., & Johnson-Glenberg, M.C. (1999). Not propositions. *Journal of Cognitive Systems Research*, *1*, 19–33.
- Grice, P. (1975). Logic and conversation. In P. Cole & J.L. Morgan (Eds.), *Syntax and semantics 3: Speech acts* (pp. 41–58). New York: Seminar.
- Hagoort, P., Hald, L., Bastiaansen, M., & Petersson, K.M. (2004). Integration of word meaning and world knowledge in language comprehension. *Science*, *304*, 438–441.
- Hald, L., Kutas, M., Urbach, T.P., & Pahrhizkari, B. (2005, April). *The N400 is not a brainwave: Negation and the N400 effects for true and false sentences*. Poster presented at the annual meeting of the Cognitive Neuroscience Society, New York.
- Horn, L. (1989). *A natural history of negation*. Chicago: University of Chicago Press.
- Johnson-Laird, P.N., & Tridgell, J. (1972). When negation is easier than affirmation. *Quarterly Journal of Experimental Psychology*, *24*, 87–91.
- Kaup, B., Zwaan, R.A., & Lüdtke, J. (2007). The experiential view of language comprehension: How is negated text information represented? In F. Schmalhofer & C.A. Perfetti (Eds.), *Higher level language processes in the brain: Inference and comprehension processes* (pp. 255–288). Mahwah, NJ: Erlbaum.
- Kintsch, W. (1974). *The representation of meaning in memory*. Hillsdale, NJ: Erlbaum.
- Kounios, J., & Holcomb, P. (1992). Structure and process in semantic memory: Evidence from event-related brain potentials and reaction-times. *Journal of Experimental Psychology: General*, *121*, 459–479.
- Kutas, M., & Hillyard, S.A. (1980). Reading senseless sentences: Brain potentials reflect semantic incongruity. *Science*, *207*, 203–205.
- Kutas, M., & Hillyard, S.A. (1984). Brain potentials during reading reflect word expectancy and semantic association. *Nature*, *307*, 161–163.
- Kutas, M., Van Petten, C., & Kluender, R. (2006). Psycholinguistics electrified II: 1994–2005. In M. Traxler & M.A. Gernsbacher (Eds.), *Handbook of psycholinguistics* (2nd ed., pp. 659–724). New York: Elsevier.
- Ledoux, K., Camblin, C.C., Swaab, T.Y., & Gordon, P.C. (2006). Reading words in discourse: The modulation of lexical priming effects by message-level context. *Behavioral and Cognitive Neuroscience Reviews*, *5*, 107–127.
- Legge, G.E., Ahn, S.J., Klitz, T.S., & Luebker, A. (1997). Psychophysics of reading—XVI. The visual span in normal and low vision. *Vision Research*, *37*, 1999–2010.
- Lüdtke, J., Friedrich, C.K., De Filippis, M., & Kaup, B. (2008). ERP correlates of negation in a sentence-picture-verification paradigm. *Journal of Cognitive Neuroscience*, *20*, 1355–1370.
- Singer, M. (2006). Verification of text ideas during reading. *Journal of Memory and Language*, *54*, 574–591.
- Sperber, D., & Wilson, D. (1995). *Relevance: Communication and cognition*. Oxford, England: Blackwell.
- Van Berkum, J.J.A. (in press). The neuropragmatics of “simple” utterance comprehension: An ERP review. In U. Sauerland & K. Yatsushiro (Eds.), *Semantic and pragmatic: From experiment to theory*. Houndmills, England: Palgrave Macmillan.
- Wason, P. (1965). The contexts of plausible denial. *Journal of Verbal Learning and Verbal Behavior*, *4*, 7–11.

(RECEIVED 12/5/07; REVISION ACCEPTED 6/6/08)