

The Faculty of Language Integrates the Two Core Systems of Number

Ken Hiraiwa^{1,2*}

¹ Department of English, Meiji Gakuin University, Tokyo, Japan, ² Department of Linguistics and Philosophy, Massachusetts Institute of Technology, Cambridge, MA, USA

Only humans possess the faculty of language that allows an infinite array of hierarchically structured expressions (Hauser et al., 2002; Berwick and Chomsky, 2015). Similarly, humans have a capacity for infinite natural numbers, while all other species seem to lack such a capacity (Gelman and Gallistel, 1978; Dehaene, 1997). Thus, the origin of this numerical capacity and its relation to language have been of much interdisciplinary interest in developmental and behavioral psychology, cognitive neuroscience, and linguistics (Dehaene, 1997; Hauser et al., 2002; Pica et al., 2004). Hauser et al. (2002) and Chomsky (2008) hypothesize that a recursive generative operation that is central to the computational system of language (called *Merge*) can give rise to the successor function in a set-theoretic fashion, from which capacities for discretely infinite natural numbers may be derived. However, a careful look at two domains in language, grammatical number and numerals, reveals no trace of the successor function. Following behavioral and neuropsychological evidence that there are two core systems of number cognition innately available, a core system of representation of large, approximate numerical magnitudes and a core system of precise representation of distinct small numbers (Feigenson et al., 2004), I argue that grammatical number reflects the core system of precise representation of distinct small numbers alone. In contrast, numeral systems arise from integrating the pre-existing two core systems of number and the human language faculty. To the extent that my arguments are correct, linguistic representations of number, grammatical number, and numerals do not incorporate anything like the successor function.

Keywords: natural language, number, natural numbers, numerals, core systems of number, grammatical number, syntax, linguistics

OPEN ACCESS

Edited by:

Carlo Semenza,
University of Padua, Italy

Reviewed by:

Frank Domahs,
Philipps University of Marburg,
Germany
Xinlin Zhou,
Beijing Normal University, China

*Correspondence:

Ken Hiraiwa
hiraiwa@alum.mit.edu

Specialty section:

This article was submitted to
Language Sciences,
a section of the journal
Frontiers in Psychology

Received: 16 December 2016

Accepted: 23 February 2017

Published: 16 March 2017

Citation:

Hiraiwa K (2017) The Faculty of
Language Integrates the Two Core
Systems of Number.
Front. Psychol. 8:351.
doi: 10.3389/fpsyg.2017.00351

INTRODUCTION

Only humans possess the faculty of language that allows an infinite array of hierarchically structured expressions (Chomsky, 1995; Miyagawa et al., 2013, 2014; Berwick and Chomsky, 2015). Similarly, humans have a capacity for infinite natural numbers, while all other species seem to lack such a capacity (Hauser et al., 2002; Chomsky, 1982, 1986; for studies on the capacity for number, see Gelman and Gallistel, 1978; Wynn, 1992a,b; Dehaene, 1993, 1997; Butterworth, 1999; Pica et al., 2004). This unique capacity is obviously what has made the development of sophisticated mathematics possible (Hauser and Watumull, in press). Common to both faculties is the use of finite means to achieve discrete infinity, that is, an open-ended array of discrete expressions (von Humboldt, 1836; Chomsky, 1965, 2007a,b, 2008, 2010). Thus, the origin of this

numerical capacity and its relation to language have been of much interdisciplinary interest in developmental and behavioral psychology, cognitive neuroscience, and linguistics (Dehaene, 1997; Hauser et al., 2002; Pica et al., 2004; Gelman and Butterworth, 2005).

Some developmental psychologists have suggested that the concepts of natural numbers are innate to humans (Gelman and Gallistel, 1978; Wynn, 1992b; Dehaene, 1997). Chomsky (2008, p. 139) hypothesizes that Merge can give rise to the successor function (i.e., every numerosity N has a unique successor, $N + 1$) in a set-theoretic fashion ($1 = \text{one}$, $2 = \{\text{one}\}$, $3 = \{\text{one}, \{\text{one}\}\}$, ...) and that the capacity for discretely infinite natural numbers may be derived from this. Merge is central to the generative system of language (Chomsky, 2008). It is a set-theoretic recursive combinatorial operation that takes two objects X and Y and forms $\{X, Y\}$ (e.g., two items *the* and *dog* are combined to form a set $\{\textit{the}, \textit{dog}\}$, which can then be further combined with another item *saw* to form a set $\{\textit{saw}, \{\textit{the}, \textit{dog}\}\}$). “Operating without bounds, Merge yields a discrete infinity of structured expressions” (Chomsky, 2007a, p. 5). Hauser et al. (2002, p. 15) also suggest that “in parallel with the faculty of language, our capacities for number rely on a recursive computation.”

In natural languages, number most clearly emerges in two domains: grammatical number (Corbett, 2000 and references therein) and numerals (Stampe, 1976; Corbett, 1977; Greenberg, 1978; Comrie, 2005a,b; Kayne, 2010). As I will show, however, representations of number in natural languages do not reveal any straightforward trace of the successor function. This leads us to a central question of this article: how natural numbers are linguistically represented and how such representations are related to other cognitive systems, if any.

There has been much behavioral and neuropsychological evidence that there are two core systems of number cognition that are innately available (Xu and Spelke, 2000; Carey, 2001, 2009; Xu, 2003; Feigenson et al., 2004; McCrink and Wynn, 2004). The first is a system of approximate representation of numerical magnitude, which allows one to compare and discriminate large, approximate numerical magnitudes. The second is a system of precise representation of distinct small numbers: 1, 2, 3, possibly 4. This system allows one to compare and discriminate small numbers of individuals. The analog approximate-magnitude system has a ratio limit of 1:2. Experiments show that 6-month-old infants can discriminate numerosities of 8 and 16 and numerosities of 16 and 32, where the ratio is 1:2, but they fail to discriminate numerosities of 8 and 12 and of 16 and 24, where the ratio is 2:3 (Xu and Spelke, 2000; Barth et al., 2003; Xu, 2003; Feigenson, 2007). In contrast, the small-numbers system has a set size limit of 3 or 4. Experiments show that 10- and 12-month-old infants can identify the larger of 1 and 2 and the larger of 2 and 3, while they fail to discriminate between large numbers (Starkey and Cooper, 1980; Feigenson et al., 2002a,b; Xu, 2003; Carey, 2004; also Barner et al., 2008).

I propose that the grammatical-number system and the numeral system constitute linguistic evidence for these two core systems of number representation. The grammatical-number system reflects the system of precise representation of distinct small numbers alone. In contrast, the numeral system has

arisen by integrating the two pre-existing core systems with the recursive combinatorial computation Merge, which is unique to the human language faculty.

- (1) a. Grammatical number reflects the core system of precise representation of distinct small numbers alone.
- b. Numeral systems reflect both of the core systems of number and Merge.

Consequently, the concepts of natural numbers and its realization in language are distinct and language interfaces with the two core systems of number.

NUMERICAL NOTATIONS: A SIMPLE EXAMPLE OF THE CORE SYSTEM OF PRECISE REPRESENTATION OF SMALL NUMBERS

Around the world, natural numbers have often been represented by numerical-notation systems (Menninger, 1969; Ifrah, 1985, 2000). Dehaene (1997, p. 54) observes that many numerical notation systems denote the first three or four numbers by a specific analog number of identical marks, and the following numbers by essentially arbitrary symbols (e.g., I, II, III, IV, V and 一, 二, 三, 四, 五 in Roman and Chinese/Japanese notations for “1”–“5”). He argues that the limit to “3” or “4” follows from the core system of precise representation of distinct small numbers. It would not be expected if numerical notations reflected the successor function.

GRAMMATICAL NUMBER ALSO REFLECTS THE CORE SYSTEM OF PRECISE REPRESENTATION OF SMALL NUMBERS

If the two core systems of number are innate to humans, one also expects to find some similar trace of these systems within natural-language syntax.

Grammatical number is the grammatical coding of numerical quantity. Some languages overtly mark number on nouns (e.g., *I saw the dog* (singular) vs. *I saw the dog-s* (plural) in English). According to Corbett (2000), grammatical-number systems only come in three varieties. English represents the most common, a singular-plural system that distinguishes “1” and “more than 1.” The second most common system is a singular-dual-plural system, which distinguishes “1,” “2,” and “more than 2” (as in Hopi; see Hale, 1997). Finally, a trial system, although quite rare cross-linguistically, involves a four-way distinction, singular-dual-trial-plural, distinguishing “1,” “2,” “3,” and “more than 3” (as in Larike; see Laidig and Laidig, 1990; Corbett, 2000).

A “quadral” system, in which the precise cardinalities 1 through 4 are all distinguished, is reported but quite controversial: according to Corbett (2000, p. 30) and Dixon (2010), the “quadral” number in such systems should actually be analyzed as paucal (i.e., denoting an approximate, relatively small cardinality), rather than literally quadral. Furthermore,

a part of natural languages? They are known to show syntactic properties distinct from simplex numerals (e.g., *hundreds vs. *sevens, two hundred vs. *two seven*; Corbett, 1977; Kayne, 2010). A crucial fact is that numerical bases and multiples/powers of numerical bases (so-called round numbers), in contrast with simplex numerals, can refer not only to exact numbers like “10,” “100,” and “1,000,” but also to vague/approximate magnitudes (e.g., *a hundred/thousand/million thanks, a hundred/thousand/million things to do*; similarly, in Japanese, numerical bases, such as *hyaku* “100,” *sen* “1,000,” *man* “10,000,” can mean “numerous/many”) (see also Dehaene, 1997; Krifka, 2002; but see also Musolino, 2004 and references therein for discussions on a different kind of “non-exact” interpretation of numerals “at least *n*” and “at most *n*”). Thus, a natural candidate for the origin of such “analog” numerical bases in natural language is the core system of representation of approximate magnitudes.

(5) Numerical bases in numeral systems reflect the core system of approximate representation of numerical magnitude.

Thus, the core system of precise representation of small numbers is the basis for the simplex numerals in natural language, while the core system of approximate representation of numerical magnitudes is the basis for numerical bases.

There are two remaining questions here. First, a set of small simplex numerals and a set of numerical bases are not sufficient to give rise to discrete infinity (Feigenson et al., 2004; Izard et al., 2008). Second, we have to answer why other species apparently cannot go beyond the limits of these two core systems and humans can.

1, 2, 3,... INFINITY!

Feigenson et al. (2004, p. 313) speculate that having the two core systems of number enabled humans to go beyond the limits of these two systems’ representations with each other. However, these two core systems are shared by other, non-human species (Dehaene, 1997; Brannon and Terrace, 1998; Carey et al., 2000; Carey and Hauser, 2003; Hauser et al., 2003; Feigenson et al., 2004). Somehow, quite a few natural languages have come to employ the finite means supplied by these two systems (lower numerals and numerical bases) to obtain higher numerals, virtually with discrete infinity. Then, there must be something uniquely human that integrates these two systems, allowing discretely infinite higher numerals to be generated.

This is where the third factor—the recursive and combinatorial operation Merge—comes into play. In addition to lower numerals and numerical bases, higher numerals in natural language make a crucial use of the additive operation, in the form of conjunction (*and* in English; *ne* in Dagaare, a language spoken in Ghana; and a covert conjunction in Japanese) (see also Hauser, 2009).

(6) four hundred *and* forty-two (people) (4×100 & 4×10 (&) 2 (people)) (English)
(noba) kɔɔre anaare *ne* lezae ayi *ne* bayi (100×4 & 20×2 & 2 (people)) (Dagaare)

yon-hyaku yon-zyuu ni (nin) (4×100 (&) 4×10 (&) 2 (people)) (Japanese)

But numerals are acquired by children long before they learn basic arithmetic, including addition and subtraction. In other words, the additive operation in natural language syntax comes free. But how? I concur with Hauser et al. (2002) that the recursive combinatorial computation Merge plays a crucial role in discrete infinity in natural language (see also Watumull et al., 2014). With Merge available only to humans, the additive operation “A & B” uniquely comes free in the form of conjunction. Thus, it is Merge that integrates the two pre-existing core systems of number (simplex numerals and numerical bases, respectively) and generates an open-ended list of hierarchically structured complex numerals by combining simplex numerals and numerical bases (Figure 1).

(7) The numeral system = the two core systems of number + Merge

This is a feature shared by all natural languages with higher numeral systems. It explains why non-human species can deal with distinct small numbers and approximate numerical magnitudes, but cannot go beyond the limits set by these systems to attain discrete infinity. Humans overcome this problem with the faculty of language, specifically, Merge. By conjoining distinct small numerals with large numerical bases recursively (e.g., *forty thousand, four hundred and forty-two*), natural language can represent a potentially infinite number of numerals. (The same goes for the numerical notations discussed earlier, which use a similar compositional principle.)

From this point of view, we can also understand why there are such languages as Mundurucú and Pirahã that have a very limited number of numerals (Gordon, 2004; Pica et al., 2004). It is likely that such a restricted numeral system resulted from deploying the core system of precise representation of small numbers alone, instead of deploying Merge to integrate both core systems of number. Therefore, it ends up with the first few numerals (1–3 or 1–4) and anything beyond is represented as “many”—much like in grammatical-number systems. Consequently, Mundurucú,

and Pirahã lack a principled numeral system (or a counting list) that composes numerals combinatorially, recursively, and systematically, which is crucial for understanding the notion of a successor function (Pica et al., 2004; Izard et al., 2008; Pica and Lecomte, 2008; see also Gelman and Gallistel, 1978; Carey, 2001, 2004; Le Corre and Carey, 2007; Condry and Spelke, 2008).

CONCLUSION

The grammatical-number system in natural language deploys the core system of precise representation of distinct small numbers alone. The full numeral system in natural language deploys both of the core systems of number, but it is only made possible by integrating the two core systems of number with the central combinatorial operation Merge of the faculty of language. While the idea that language is closely connected to children's understanding of number words is not new (Carey, 2001, 2004; Condry and Spelke, 2008), the present study explicates what specific function language plays in deriving discretely infinite numerals.

To the extent that my arguments are correct, representations of number systems in natural language do not incorporate anything like the successor function, although abstract computation for the concepts of natural numbers perhaps does (Hale, 1975, p. 296; Hauser et al., 2002; Chomsky, 2008; Izard et al., 2008; Watanabe, in press). This gap between the concepts of natural numbers (in the sense of the successor function) and the linguistic representation of number suggests

that they are not in direct correspondence (Gelman and Butterworth, 2005).

My claim that the faculty of language integrates the two core systems of number explains three things. First, numeral systems are not innate, nor do they come free. They are subject to learning (Fuson, 1988; Wynn, 1992b) and allow for variation. Second, no number systems manifest the successor function linguistically. Finally, all natural languages with a full numeral system compose hierarchically structured numerals by conjoining simplex numerals and numerical bases. The picture that emerges from this study is one in which the faculty of language interfaces with the language-external core systems of number.

AUTHOR CONTRIBUTIONS

This article is single-authored by KH.

ACKNOWLEDGMENTS

I would like to thank the two reviewers for helpful suggestions. I am grateful to Noam Chomsky, Tomohiro Fujii, Shigeru Miyagawa, Seiya Negami, Pierre Pica, and Akira Watanabe. I would also like to thank David Hill for his copy editorial assistance. This project has been funded by the JSPS Grant-in-Aid for Young Scientists (B) (No. 25770159), the JSPS Grant-in-Aid for Scientific Research (C) (No. 16K02645), and the Fulbright Research Grant 2015.

REFERENCES

- Aufenanger, H. (1960). The Ayom pygmies' myth of origin and their method of counting. *Anthropos* 55, 247–249.
- Barner, D., Wood, J., Hauser, M., and Carey, S. (2008). Evidence for a non-linguistic distinction between singular and plural sets in rhesus monkeys. *Cognition* 107, 603–622. doi: 10.1016/j.cognition.2007.11.010
- Barth, H., Kanwisher, N., and Spelke, E. S. (2003). The construction of large number representations in adults. *Cognition* 86, 201–221. doi: 10.1016/S0010-0277(02)00178-6
- Berwick, R. C., and Chomsky, N. (2015). *Why Only Us: Language and Evolution*. Cambridge: MIT Press.
- Brannon, E. M., and Terrace, H. S. (1998). Ordering of the numerosities 1-9 by monkeys. *Science* 282, 746–749. doi: 10.1126/science.282.5389.746
- Butterworth, B. (1999). *The Mathematical Brain*. London: MacMillan.
- Carey, S. (2001). Cognitive foundations of arithmetic: evolution and ontogenesis. *Mind Lang.* 16, 37–55. doi: 10.1111/1468-0017.00155
- Carey, S. (2004). Bootstrapping and the origin of concepts. *Daedalus* 133, 59–68. doi: 10.1162/001152604772746701
- Carey, S. (2009). *The Origin of Concepts*. Oxford: Oxford University Press.
- Carey, S., and Hauser, M. D. (2003). Spontaneous representations of small numbers of objects by rhesus macaques: examinations of content and format. *Cogn. Psychol.* 47, 367–401. doi: 10.1016/S0010-0285(03)00050-1
- Carey, S., Hauser, M. D., and Hauser, L. B. (2000). Spontaneous number representation in semi-free-ranging rhesus monkeys. *Proc. Biol. Sci.* 1445, 829–833. doi: 10.1098/rspb.2000.1078
- Chomsky, N. (1965). *Aspects of the Theory of Syntax*. Cambridge: MIT Press.
- Chomsky, N. (1982). *Noam Chomsky on the Generative Enterprise, a Discussion with Riny Huybregts and Henk van Riemsdijk*. Dordrecht: Foris Publications.
- Chomsky, N. (1986). *Knowledge of Language: Its Nature, Origin, and Use*. New York, NY: Praeger.
- Chomsky, N. (1995). *The Minimalist Program*. Cambridge: MIT Press.
- Chomsky, N. (2007a). "Approaching UG from below," in *Interfaces + Recursion = Language?*, eds U. Sauerland and H.-M. Gärtner (Berlin: Mouton de Gruyter), 1–29.
- Chomsky, N. (2007b). Of minds and language. *Biolinguistics* 1, 9–27.
- Chomsky, N. (2008). "On phases," in *Foundational Issues in Linguistic Theory*, eds R. Freidin, C. P. Otero, and M. L. Zubizarreta (Cambridge, MA: MIT Press), 133–166.
- Chomsky, N. (2010). "Some simple evo devo theses: how true might they be for language?," in *The Evolution of Human Language: Biolinguistic Perspectives*, eds R. K. Larson, V. Déprez, and H. Yamakido (Cambridge: Cambridge University Press), 45–62.
- Comrie, B. (2005a). "Chapter 131: Numeral bases," in *The World Atlas of Language Structures*, eds M. Haspelmath, M. S. Dryer, D. Gil, and B. Comrie (Oxford: Oxford University Press).
- Comrie, B. (2005b). "Endangered numeral systems," in *Bedrohte Vielfalt: Aspekte des sprach(en)tods*, eds J. Wohlgemuth and T. Dirksmeyer (Berlin: Weißensee Verlag), 203–230.
- Condry, K. F., and Spelke, E. S. (2008). The development of language and abstract concepts: the case of natural number. *J. Exp. Psychol.* 137, 22–38. doi: 10.1037/0096-3445.137.1.22
- Corbett, G. G. (1977). Universals in the syntax of cardinal numerals. *Lingua* 46, 355–368. doi: 10.1016/0024-3841(78)90042-6
- Corbett, G. G. (2000). *Number*. Cambridge: Cambridge University Press.
- Dehaene, S. (ed.). (1993). *Numerical Cognition*. Cambridge: Blackwell Publishers.
- Dehaene, S. (1997). *The Number Sense: How the Mind Creates Mathematics*. New York, NY: Oxford University Press.
- Dixon, R. M. W. (2010). *Basic Linguistic Theory*, Vol. 3. New York, NY: Oxford University Press.

- Everett, D. L. (2005). Cultural constraints on grammar and cognition in Pirahã. *Curr. Anthropol.* 46, 621–646. doi: 10.1086/431525
- Feigenson, L. (2007). The equality of quantity. *Trends Cogn. Sci.* 11, 185–187. doi: 10.1016/j.tics.2007.01.006
- Feigenson, L., Carey, S., and Hauser, M. D. (2002a). The representations underlying infants' choice of more: object-files versus analog magnitudes. *Psychol. Sci.* 13, 150–156. doi: 10.1111/1467-9280.00427
- Feigenson, L., Carey, S., and Spelke, E. S. (2002b). Infants' discrimination of number vs. continuous extent. *Cogn. Psychol.* 44, 33–66. doi: 10.1006/cogp.2001.0760
- Feigenson, L., Dehaene, S., and Spelke, E. S. (2004). Core systems of number. *Trends Cogn. Sci.* 8, 307–314. doi: 10.1016/j.tics.2004.05.002
- Fuson, K. C. (1988). *Children's Counting and Concepts of Number*. New York, NY: Springer-Verlag.
- Gelman, R., and Butterworth, B. (2005). Number and language: how are they related? *Trends Cogn. Sci.* 9, 6–10. doi: 10.1016/j.tics.2004.11.004
- Gelman, R., and Gallistel, C. R. (1978). *The Child's Understanding of Number*. Cambridge: Harvard University Press.
- Gordon, P. (2004). Numerical cognition without words: evidence from Amazonia. *Science* 306, 496–499. doi: 10.1126/science.1094492
- Greenberg, J. (1978). "Generalizations about numeral systems," in *Universals of Human Language: Word Structure*, Vol. 3, eds J. Greenberg, C. A. Ferguson, and E. Moravcsik (Stanford, CA: Stanford University Press), 249–295.
- Hale, K. (1975). "Gaps in grammar and culture," in *Linguistics and Anthropology. In Honor of C. F. Voegelin*, eds K. Hale, D. Kinkade, and O. Werner (Lisse: The Peter de Ridder Press), 295–315.
- Hale, K. (1997). Some observations on the contributions of local languages to linguistic science. *Lingua* 100, 71–89. doi: 10.1016/S0024-3841(96)00029-0
- Hauser, M. D. (2009). The possibility of impossible cultures. *Nature* 460, 190–196. doi: 10.1038/460190a
- Hauser, M. D., Chomsky, N., and Fitch, W. T. (2002). The faculty of language: what is it, who has it, and how did it evolve? *Science* 298, 1569–1579. doi: 10.1126/science.298.5598.1569
- Hauser, M. D., Tsao, F., Garcia, P., and Spelke, E. S. (2003). Evolutionary foundations of number: spontaneous representation of numerical magnitudes by cotton-top tamarins. *Proc. R. Soc. B Biol. Sci.* 270, 1441–1446. doi: 10.1098/rspb.2003.2414
- Hauser, M. D., and Watumull, J. (in press). The Universal Generative Faculty: the source of our expressive power in language, mathematics, morality, and music. *J. Neurolinguist.* doi: 10.1016/j.jneuroling.2016.10.005
- Hurford, J. R. (1975). *The Linguistic Theory of Numerals*. Cambridge: Cambridge University Press.
- Hurford, J. R. (1987). *Language and Number*. Oxford: Basil Blackwell.
- Ifrah, G. (1985). *From One to Zero: A Universal History of Numbers*. New York, NY: Viking Press.
- Ifrah, G. (2000). *The Universal History of Numbers: From Prehistory to the Invention of the Computer*. New York, NY: Wiley.
- Ionin, T., and Matushansky, O. (2006). The composition of complex numerals. *J. Semant.* 23, 315–360. doi: 10.1093/jos/fl006
- Izard, V., Pica, P., Selkirk, E. S., and Dehaene, S. (2008). Exact equality and successor function: two key concepts on the path towards understanding exact numbers. *Philos. Psychol.* 21, 491–505. doi: 10.1080/09515080802285354
- Kayne, R. (2010). "A note on the syntax of numerical bases," in *Comparisons and Contrasts*, ed R. Kayne (Oxford, NY: Oxford University Press), 57–72.
- Krifka, M. (2002). "Be brief and vague! And how bidirectional optimality theory allows for verbosity and precision," in *Sounds and Systems: Studies in Structure and Change*, eds D. Restle and D. Zaefferer (Berlin: Mouton de Gruyter), 439–458.
- Laidig, W. D., and Laidig, C. J. (1990). Lariké pronouns: duals and trials in a Central Moluccan language. *Oceanic Linguist.* 29, 87–109. doi: 10.2307/3623187
- Le Corre, M., and Carey, S. (2007). One, two, three, four, nothing more: an investigation of the conceptual sources of the verbal counting principles. *Cognition* 105, 395–438. doi: 10.1016/j.cognition.2006.10.005
- McCrink, K., and Wynn, K. (2004). Large-number addition and subtraction by 9-month-old infants. *Psychol. Sci.* 15, 776–781. doi: 10.1111/j.0956-7976.2004.00755.x
- Menninger, K. (1969). *Number Words and Number Symbols*. Cambridge: MIT Press.
- Miyagawa, S., Berwick, R. C., and Okanoya, K. (2013). The emergence of hierarchical structure in human language. *Front. Psychol.* 4:71. doi: 10.3389/fpsyg.2013.00071
- Miyagawa, S., Ojima, S., Berwick, R. C., and Okanoya, K. (2014). The integration hypothesis of human language evolution and the nature of contemporary languages. *Front. Psychol.* 5:564. doi: 10.3389/fpsyg.2014.00564
- Musolino, J. (2004). The semantics and acquisition of number words: integrating linguistic and developmental perspectives. *Cognition* 93, 1–41. doi: 10.1016/j.cognition.2003.10.002
- Nevins, A., Pesetsky, D., and Rodrigues, C. (2009). Pirahã exceptionality: a reassessment. *Language* 85, 355–404. doi: 10.1353/lan.0.0107
- Pica, P., and Lecomte, A. (2008). Theoretical implications of the study of numbers and numerals in Mundurucu. *Philos. Psychol.* 21, 507–522. doi: 10.1080/09515080802285461
- Pica, P., Lemer, C., Izard, V., and Dehaene, S. (2004). Exact and approximate arithmetic in an Amazonian indigene group. *Science* 306, 449–503. doi: 10.1126/science.1102085
- Stampe, D. (1976). "Cardinal number systems," in *The Proceedings of CLS 12*, eds S. S. Mufwene, C. A. Walker, and S. B. Steever (Chicago, IL: Chicago Linguistic Society), 594–609.
- Starkey, P., and Cooper, R. G. Jr. (1980). Perception of numbers by human infants. *Science* 220, 1033–1035. doi: 10.1126/science.7434014
- von Humboldt, W. (1836). *On Language: On the Diversity of Human Language Construction and its Influence on the Mental Development of the Human Species*. ed M. Losonsky. Cambridge: Cambridge University Press.
- Watanabe, A. (2010). Vague quantity, numerals, and natural numbers. *Syntax* 13, 37–77. doi: 10.1111/j.1467-9612.2009.00131.x
- Watanabe, A. (in press). Natural language and set-theoretic conception of natural numbers. *Acta Linguist. Acad.*
- Watumull, J., Hauser, M. D., Roberts, I. G., and Hornstein, N. (2014). On recursion. *Front. Psychol.* 4:1017. doi: 10.3389/fpsyg.2013.01017
- Wynn, K. (1992a). Addition and subtraction by human infants. *Nature* 358, 749–750. doi: 10.1038/358749a0
- Wynn, K. (1992b). Children's acquisition of the number words and the counting system. *Cogn. Psychol.* 24, 220–251. doi: 10.1016/0010-0285(92)90008-P
- Xu, F. (2003). Numerosity discrimination in infants: evidence for two systems of representations. *Cognition* 89, B15–B25. doi: 10.1016/S0010-0277(03)00050-7
- Xu, F., and Spelke, E. S. (2000). Large number discrimination in 6-month-old infants. *Cognition* 74, B1–B11. doi: 10.1016/S0010-0277(99)00066-9

Conflict of Interest Statement: The author declares that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2017 Hiraiwa. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.