

LISTE DES PUBLICATIONS ET CONFÉRENCES

PROFESSEURE EDY VENEZIANO

A. PUBLICATIONS DEPUIS 2005

En cours

1. Veneziano, E. (Guest Editor) Numéro spécial de *First Language* on "Conversation in Language Development and Use.
2. J. Bernicot, E. Veneziano et M. Musiol (Eds.) *Les processus d'acquisition du langage et les interactions verbales*. Paris : L'Harmattan.
3. Veneziano, E. The long developmental story of internal states talk: Considering different levels of functioning. *Journal of Applied Psycholinguistics*.
4. Veneziano, E. & Parisse, C. Explaining the single-form verb morphology period in French: The combined effects of adult-child conversation, input and children's preferences. *First Language*.
5. Plumet, M.H. & Veneziano, E.. Taking into account mutual intentions in natural setting: A comparative study of the negotiation of oppositional episodes in autistic and control children. *European Journal of Developmental Psychology*.
6. Veneziano, E. & Hudelot, C. (soumis). Effects of conversation about causes on the expression of internal states and explanations in the narratives of 4 to 12 years old children. *Psychology of Language and Communication*.
7. Veneziano, E. *Peut-on aider l'enfant à mieux raconter? Les effets de différentes méthodes d'intervention*. Dans A. Boisclair, H. Makdissi, et P. Sirois, (Eds). Les réformes des programmes d'éducation, les lieux d'intervention pour le préscolaire.

sous presse

8. Veneziano, E. (sous presse). Utilisations de langage et développement de la capacité à maîtriser plusieurs points de vue chez l'enfant. La pluralité des points de vue- In A. Berthoz, C.Ossola et B. Stock (eds.), *La pluralité interprétative : Fondements historiques et cognitifs de la notion de point de vue*. Ed. Odile Jacob .

9. Veneziano, E. & Plumet, M.H. (sous presse, 2009). La négociation dans les interactions conflictuelles : Une contribution à l'évaluation différentielle d'enfants autistiques de "haut niveau". *Enfance*.
 10. Veneziano, E. (sous presse, 2009). Processus inter et intra dans l'acquisition et le fonctionnement du langage. In *Cahiers du Service de la Recherche en Education du Canton de Genève*.
-
11. C. Hudelot, A. Salazar Orvig et E.Veneziano (Eds). (2008). *L'explication : enjeux cognitifs et communicationnel*. Paris : Peeters. 268p.
 12. Veneziano, E. (2008). L'émergence des explications de type "pourquoi" dans l'interaction naturelle mère-enfant avec attention particulière aux situations conflictuelles : méthodes d'analyse et un modèle d'acquisition. In C. Hudelot, A. Salazar Orvig et E. Veneziano (Eds.) *L'explication : enjeux cognitifs et communicationnels*. Paris : Peeters.
 13. Veneziano, E., Albert, L. & Martin, S. (2008). Learning to tell a story of false belief : A study of French-speaking children. In E. Lieven, J. Guo, N. Budwig, S. Ervin-Tripp, K Nakamura & S. Özçaliskan (Eds), *Crosslinguistic approaches to the psychology of language: Research in the tradition of Dan Isaac Slobin*. (pp. 409-427). Mahwah, NJ: Erlbaum.
 14. Veneziano, E. & Hudelot, C. (2008). Processus discursifs dans le développement de la cohérence narrative. In J.M. Hoc & Y. Corson (Eds.), *Actes du Congrès 2007 de la Société Française de Psychologie* (pp. 121-128). [<http://www.sfpsy.org/IMG/pdf/actes-SFP2007.pdf>].
 15. Veneziano, E. (2007). Le langage dans le jeu de fiction : Une manière d'évaluer la théorie implicite de l'esprit chez le jeune enfant. *Travaux Neuchâtelois de Linguistique*, 46,19-32
 16. Veneziano, E. & Hudelot, C. (2007). Interaction et développement de la cohérence narrative. *Actualités Psychologiques*, 19, 41-46
 17. Bernicot, J., Salazar Orvig, A. & Veneziano, E. (2006). Les reprises: dialogue, formes, fonctions et ontogenèse. *La Linguistique*, 42 (2), 29-50.
 18. Veneziano, E. & Hudelot, C. (2006). Etats internes, fausse croyance et explications dans les récits: effets de l'étayage chez les enfants de 4 à 12 ans. *Langage et l'Homme*, 41 (2), 117-138.

19. Veneziano, E. & Hudelot, C. (2005). Conduites explicatives dans la narration et effet de l'étayage: Méthodes d'analyse et quelques résultats qualitatifs tirés d'une étude développementale et comparative d'enfants typiques et d'enfants dysphasiques. *Travaux Neuchâtelois de Linguistique (TRANEL)*, 42, 81-103.
20. Veneziano, E. (2005). Langage dans le jeu de faire semblant: Une manière d'évaluer la théorie implicite de l'esprit chez l'enfant? *Langage et Pratiques*, 35, 5-15.
21. Veneziano, E. (2005). Effects of conversational functioning on early language acquisition: When both caregivers and children matter. In B. Bokus (Ed.), *Studies in the psychology of child language. Essays in honor of Grace Wales Shugar*. (pp. 47-69). Warsaw: Matrix.
22. Veneziano, E. (2005). Vers l'attention conjointe dans "l'ailleurs" et la prise en compte du mental d'autrui : une convergence de développements cognitifs, sociaux et langagiers. In Cahiers du Service de la Recherche en Education du Canton de Genève, Cahier 11, pp. 303-318. Genève, Suisse. *Scolariser la petite enfance ? Actes du 2e colloque "Constructivisme et Education"*, Vol I.
23. Veneziano, E. (2005). Conduites explicatives en famille avant trois ans. In *Scolariser la petite enfance? Actes du 2e colloque "Constructivisme et Education"*, Vol I. Cahiers du Service de la Recherche en Education du Canton de Genève, Cahier 11, pp. 321-331. Genève, Suisse.
24. Hudelot, C. & Veneziano, E. (2005). Compétences langagières chez le jeune enfant : acquisitions et fonctionnements en interaction sociale. Introduction au symposium. In *Scolariser la petite enfance? Actes du 2e colloque "Constructivisme et Education"*, Vol I. Cahiers du Service de la Recherche en Education du Canton de Genève, Cahier 11, pp. 319-320. Genève, Suisse.

B. AVANT 2005 : PUBLICATIONS CHOISIES

25. Veneziano, E., Plumet, M.H., Cupello, S. & C. Tardif (2004). Pragmatic functioning in natural setting and the emergence of 'theory-of-mind' in autistic and control children: A comparative study. *Psychology of Language and Communication*, 8 (1), 25-42.
26. Veneziano, E. (2004). The emergence of expressive options in early child language : a constructivist account. In D. Ravid & H. Bat-Zeev Shyldkrot (Eds), *Perspectives on*

- language and language development: Essays in honor of Ruth A. Berman* (pp. 203-218). Dordrecht : Springer. (ISBN: 1-4020-7903-6).
27. Veneziano, E. (2003). L'émergence des catégories *nom* et *verbe* et le développement de la morphosyntaxe : des relations inhérentes. In C. Brion & E. Castagne (eds) *Nom et Verbe : catégorisation et référence*. (pp. 271-289). Reims, France : Presses Universitaires de Reims.
 28. Veneziano, E. (2003). Learning to explain: A specifically pragmatic acquisition. In J. Drevillon, J. Vivier & A. Salinas (Eds). *Psycholinguistics, a multidisciplinary science of 2000: What implications, what applications?* Paris, France : Europa.
 29. Veneziano, E. (2003). The emergence of noun and verb categories in the acquisition of French. *Psychology of Language and Communication*, 7(1), 23-36.
 30. Veneziano, E. (2002). Relations entre jeu de fiction et langage avant trois ans: de l'émergence de la fonction sémiotique à celle de la "théorie de l'esprit" en action. *Enfance*, 54, 241-257.
 31. Veneziano, E. (2002). Language in pretense during the second year: What it can tell us about "pretending" in pretense and the "know-how" about the mind. In R. Mitchell (Ed.) *Pretense in animals and children* (pp.58-72). Cambridge, UK : CUP.
 32. Veneziano, E. & Hudelot, C. (2002). Développement des compétences pragmatiques et théories de l'esprit chez l'enfant : le cas de l'explication. In J. Bernicot, A. Trognon, M. Guidetti & M. Musiol (eds), *Pragmatique et psychologie* (pp. 215-236). Nancy : Presses Universitaires de Nancy.
 33. Veneziano, E. (2001). Interactional processes in the origins of the explaining capacity. In K. Nelson, A. Aksu-Koc and C. Johnson (Eds.), *Children's Language*, Vol. 10: Developing Narrative and Discourse competence (pp. 113-141). Mahwah, N.J.: L. Erlbaum.
 34. Veneziano, E. (2001). A System-Approach to the Analysis of "Fillers" at the Transition to Grammar. In Almgren, M., Barreaga, A., Ezeizabarrena, M.-J., Idiazabal, I. & MacWhinney, B. (Eds), *Research on child language acquisition*. (pp. 739-760.). Cascadilla Press, Somerville, MA.
 35. Veneziano, E. (2001). Displacement and informativeness in child-directed talk. *First Language*, 21, 323-356.

36. Veneziano, E. (2001). The importance of studying filler-producing children. *Journal of Child Language*, 28, 275-278.
37. Veneziano, E. (2001). L'utilisation "informative" du langage chez le jeune enfant avec référence particulière à la conduite explicative. *Langage et pratiques*, 27, 34-42.
38. Veneziano, E & Sinclair, H. (2000). The changing status of "filler syllables" on the way to grammatical morphemes. *Journal of Child Language*, 27, 1-40.
39. Veneziano, E. (2000). Interaction, conversation et acquisition du langage dans les trois premières années. In M. Kail & M. Fayol (eds.), *L'acquisition du langage*, Vol. 1, *L'émergence du langage*. Collection Psychologie et Sciences de la pensée. Paris : P.U.F. pp. 231-265.
40. Veneziano, E. (1999). Early lexical, morphological and syntactic development in French : Some complex relations. *Journal of Bilingualism*, 3 (2), 183-217.
41. Veneziano, E. (1999). L'acquisition de connaissances pragmatiques : apprendre à expliquer. *Revue Parole*, 9/10, 1-28.
42. Veneziano, E. (1999). Conversational properties and early language acquisition. *Verbum*, XXI (2), 191-205.
43. Veneziano, E. (ed) (1998). "*La conversation : instrument, objet et source de connaissance : fonctionnements et acquisitions*". Numéro spécial double de la revue *Psychologie de l'Interaction*, 7-8.
44. Musatti, T., Veneziano, E. & Mayer, S. (1998). Contributions of language to early pretend play. *Cahiers de Psychologie Cognitive/Current Psychology of Cognition*, 17 (2), 155-181
45. Veneziano, E. (1998). L'émergence de la morphologie grammaticale chez l'enfant : une continuité discontinue. *Verbum*, XX (1), 87-109.
46. Veneziano, E. (1998). Les buts illocutoires de l'assertion : une nouvelle formalisation. *Interaction et Cognitions* Vol. II (1-2) (*Psychologie de l'Interaction*, 5-6), 137-148.
47. Veneziano, E. (1998). La conversation : instrument, objet et source de connaissance. *Psychologie de l'Interaction*, 7-8, 1-24.
48. Veneziano, E. & Sinclair, H. (1997). From the surface inward: a discontinuous continuity in the emergence of grammatical morphology. *Archives de Psychologie*, 65, 107-116.
49. Veneziano, E. (1997). Processus conversationnels et constructivisme dans les débuts du langage. *Cahiers d'Acquisition et de Pathologie du Langage*, 15, numéro spécial, 93-108.

50. Veneziano, E. (1997). Echanges conversationnels et acquisition première du langage. In J. Bernicot, A. Trognon & J. Caron-Pargue (eds), *Conversation, interaction et fonctionnement cognitif*. (pp. 91-123). Nancy : P.U.N.
51. Veneziano, E. (1996). De la co-référence contextualisée à la co-référence déplacée: les bienfaits du manque de correspondance dans la situation immédiate. Numéro spécial "Savoirs et compétences en construction". *Interaction et Cognitions*, 1 (2-3), 457-479.
52. Veneziano, E. & Sinclair, H. (1995). Functional changes in early child language: the appearance of references to the past and of explanations. *Journal of Child Language*, 22, 557-581.
53. Veneziano, E. (1992). Getting expert in the old: A constructivist approach to early language acquisition. *Substratum*, 1, 79-101.
54. Veneziano, E., Sinclair, H. & Berthoud, I. (1990). From one word to two words: repetition patterns on the way to structured speech. *Journal of Child Language*, 17, 633-650.
55. Veneziano, E. (1990). Les premières manifestations des conduites d'explication. In Berthoud, I., Favre, C. & Veneziano, E., *Construction et reconstruction des conduites d'explication*. *Cahiers d'Acquisition et de Pathologie du Langage*, 7/8, 11-20.
56. Berthoud, I. & Veneziano, E. (1989). La signification énonciative dans les débuts du langage. *Archives de Psychologie*, 57, 271-281.
57. Veneziano, E. (1989). Les proto-conversations et les débuts du langage : De l'alternance des tours de rôle aux significations partagées. *Revue Internationale de Psychologie Sociale*, 2(1), 23-36.
58. Berthoud-Papandropoulou, I., Kilcher, H. & Veneziano, E. (1989). What can children do with utterances? Linguistic and metalinguistic activities: Theory, methods and results. In J. Montangero & A. Tryphon (Eds.), *Cahiers de la Fondation Archives Jean Piaget*, No. 10, 17-28.
59. Veneziano, E. (1988). Vocal-verbal interaction and the construction of early lexical knowledge. In M. D. Smith & J. L. Locke (Eds.) *The emergent lexicon : The child's development of a linguistic vocabulary*. (pp.109-147). New York: Academic Press.
60. Veneziano, E. (1987). Les débuts de la communication langagière. In J. Gérard (Ed.) *Savoir parler, savoir dire, savoir communiquer*. (pp. 59-94). Neuchâtel: Delachaux & Niestlé.

61. Veneziano, E. (1987). L'adaptation verbale : mères et enfants. In J. Gérard (Ed.) *Savoir parler, savoir dire, savoir communiquer*. (pp. 95-119). Neuchâtel: Delachaux & Niestlé.
62. Veneziano, E. (1985). Replying to mothers' questions: A way to lexical acquisition. *Journal of Pragmatics*, 9, 433-452.
63. Sinclair, H., Berthoud-Papandropoulou, I., Gérard, J. & Veneziano, E. (1985). Constructivisme et psycholinguistique génétique. *Archives de Psychologie*, 53, 37-60.
64. Veneziano, E. (1981). Early language and nonverbal development: A reassessment. *Journal of Child Language*, 8, 541-563.