Tekst BIMU Newsletter 11 October 2012

Dear BIMU friends, here is a new BIMU newsletter with activities and links, probably the last one in the current form. The BIMU website is almost ready and will be launched soon. We’ll keep you informed!

Meanwhile: if you have any suggestions, additions, comments, don’t hesitate to send us an email!

Agenda

October 15:

15-16.30, Trans 10, room 0.53

Lab meeting/data session.

Arnout Koornneef will talk about his current research on individual differences in reading strategies and the use of text coherence cues. He would like to discuss his data with you in this session.

November 5:

15:00 - 16:30, Trans 10, room 0.19

Presentation by Jennifer Cabrelli Amaro (University of Florida)
Title:

The Phonological Permeability Hypothesis: Measuring L3 regressive transfer to test L1/L2 phonological representations
Abstract:

Viewing the critical/sensitive period for phonology in absolute terms, the fact that some L2 learners seem to attain a native-like phonological system under particular empirical measurements (e.g. Birdsong and Molis 2001) leaves unexplained the fact that most do not. To test how native-like these L2 systems are, one can experimentally examine the extent to which these systems are equally resilient/permeable to cross-linguistic interference from an L3 as native phonological systems. This contention is formally captured under the Phonological Permeability Hypothesis (PPH) (Cabrelli Amaro & Rothman 2010). The PPH states that pre- and post-pubescent phonological acquisition is fundamentally different, and this maturationally conditioned difference can be evidenced via differences in cross-linguistic permeability between native and non-native phonological systems when an L3/Ln is acquired. If the L1 and L2 systems are mentally constituted differently, then it is possible that the additive system (L2) would be subject to more rapid and pervasive cross-linguistic influence from the L3 than an early-acquired language. In this talk, I will present the predictions born out of the PPH within an Optimality Theoretic framework. Specifically, I map out an exemplar methodology examining vowel reduction and the voiced stop/continuant alternation in three groups of Spanish/English bilinguals acquiring L3 Brazilian Portuguese, where age and context of acquisition differentiate the groups. In addition, I will discuss the PPH’s functional significance for adult SLA and L3 studies.

November 12:

15-16.30

reading group: Still open: suggestions please!!

November 19:

15-16.30, Trans 10, A.W. de Grootkamer 0.19,

Lab meeting/data session:

Sharon Unsworth: the use of questionnaires; how to 'measure' input.

Please join if you (consider) work(ing) with questionnaires!

December 3:

15:00 - 16:30, Trans 10, room 0.19

Presentation by Merel Keijzer (UiL-OTS)
Title and abstract: tba

January 7, 2013:

15-16.30

Presentation by Rick de Graaff
Title and abstract: tba

January 14, 2013:

15-16.30

Reading group: Ad Backus and Jan Blommaert: ‘Urban Language & Literacies’ (2011), to be found at http://www.kcl.ac.uk/innovation/groups/ldc/publications/workingpapers/67.pdf.

One of the authors, Ad Backus (Tilburg University) will be present for discussion and clarifications.

A quote from the article which we hope will trigger your interest: “Defining competence as a set of resources (…) means that no psychological reality is claimed for the notion of a language: ‘language’ is just a convenient way to refer to the cumulative inventory of resources shared by most people in a ‘community’. (…) Whether it makes sense or not to talk about ‘language’ (or ‘dialect’, ‘sociolect’, ‘ethnolect’, etc.) depends on the level of abstraction.” Find more in the attachment.
Interesting links on bi/multilingualism:

Two presentations on multilingualism
1. 17 October, UvA: http://acgs.uva.nl/news-and-events/upcoming-events/item/philippe-van-parijs.html
2. 25 October, Utrecht, Drift 21: http://news.hum.uu.nl/events/public-lecture-by-reda-bensmaia-derrida-khatibi-and-the-problems-of-language/
Want to see a bilingual fish? Watch the fish and the cat: http://www.youtube.com/watch?v=y4fiRxQMay4
From www.multilingualliving.com: “Here is a 2006 research study focused on common parental concerns about raising bilingual children. Note that even in 2006 people knew about the brain benefits of bilingualism (we reported about these in Multilingual Living Magazine) but that these are VERY SPECIFIC. The media needs to stop spreading the falsehood that bilingualism will turn our children into intellectual geniuses.”

http://www.cal.org/resources/digest/raisebilingchild.html
http://www.psychologytoday.com/blog/life-bilingual/201210/changing-first-language-permanently
Youtube: interview with Brenda Gorman on Myths about bilingual children:

http://www.youtube.com/watch?v=LVYhpCprtzQ
What happens to the brain when we learn a new language in a short period of time? Language learning makes the brain grow!

http://www.morsmal.org/uk_english/news/research/Ny-study:-Language-learning-makes-the-brain-grow-2246.html
