


Handbook of Cognitive Linguistics and Second Language Acquisition


Edited by
Peter Robinson • Nick C. Ellis

HANDBOOK OF COGNITIVE LINGUISTICS AND SECOND LANGUAGE ACQUISITION

Cognitive Linguistics (CL) is an approach to the study of language informed by both linguistics and psychology. It describes how language interfaces with cognition, and how it adapts in the course of language usage, phylogenetically in language evolution, ontogenetically in language acquisition, and moment-to-moment in situated, on-line language processing and performance. Second Language Acquisition (SLA) involves the study of the cognitive representations and mechanisms of second language processing, their time-course of acquisition, and, where possible and feasible, their relevance to instruction.

The Handbook of Cognitive Linguistics and Second Language Acquisition brings these two areas of theory and research together. It provides in nine chapters making up Part II, "Cognitive Linguistics and cognition," up-to-date coverage of theoretical and empirical issues in the rapidly developing domain of CL research. The nine chapters in Part III, "Cognitive Linguistics, Second Language Acquisition, and L2 instruction" demonstrate the relevance of these basic CL concepts, and theoretical frameworks for researching them, to the fields of SLA and language pedagogy. The chapters are written by acknowledged experts in the fields of psychology, linguistics, and SLA, and an extensive agenda for future research linking them is proposed both in individual chapters and in synthesis in the final chapter. This handbook, thus, provides a new appreciation of the relationships between cognitive theory, first and second language acquisition research, and their pedagogic applications.

Peter Robinson is Professor of Linguistics and SLA in the Department of English, Aoyama Gakuin University, Tokyo. His books include *Consciousness, Rules and Instructed Second Language Acquisition* (1996), Lang; *Cognition and Second Language Instruction* (2001), Cambridge University Press; and *Individual Differences and Instructed Language Learning* (2002), Benjamins.

Nick C. Ellis is Professor of Psychology and Research Scientist in the English Language Institute at the University of Michigan. His research interests include psycholinguistic, neuroscientific, applied cognitive, and emergentist aspects of second language acquisition. He edited *Implicit and Explicit Learning of Languages* (1994), Academic Press and co-edited *Handbook of Spelling: Theory, Process and Intervention* (1994), Wiley.

HANDBOOK OF COGNITIVE LINGUISTICS AND SECOND LANGUAGE ACQUISITION

Edited by

Peter Robinson

Aoyama Gakuin University, Japan

and

Nick C. Ellis

University of Michigan, U.S.A.

First published 2008
by Routledge
270 Madison Ave, New York, NY 10016

Simultaneously published in the UK
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

This edition published in the Taylor & Francis e-Library, 2008.

“To purchase your own copy of this or any of Taylor & Francis or Routledge’s collection of thousands of eBooks please go to www.eBookstore.tandf.co.uk.”

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2008 Taylor & Francis

All rights reserved. No part of this book may be reprinted or reproduced or utilized in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging in Publication Data

Robinson, Peter
Handbook of cognitive linguistics and second language acquisition / by
Peter Robinson and Nick C. Ellis.

p. cm.

Includes index.

ISBN 978-0-8058-5351-3 – ISBN 978-0-8058-5352-0

ISBN 978-0-203-93856-0

1. Cognitive grammar. 2. Second language acquisition. 3. Language and languages – Study and teaching. I. Ellis, Nick C. II. Title.

PI65.R63 2008

410-dc22

2007026713

ISBN 0-203-93856-9 Master e-book ISBN

ISBN10: 0-805-85351-0 (hbk)

ISBN10: 0-805-85352-9 (pbk)

ISBN10: 0-203-93856-9 (ebk)

ISBN13: 978-0-805-85351-3 (hbk)

ISBN13: 978-0-805-85352-0 (pbk)

ISBN13: 978-0-203-93856-0 (ebk)

CONTENTS

<i>List of figures</i>	viii
<i>List of tables</i>	ix
<i>List of contributors</i>	x

PART I

Introduction	1
---------------------	----------

1 An introduction to Cognitive Linguistics, Second Language Acquisition, and language instruction	3
--	----------

NICK C. ELLIS AND PETER ROBINSON

PART II

Cognitive Linguistics and cognition	25
--	-----------

2 Aspects of attention in language	27
---	-----------

LEONARD TALMY

3 Prototypes in Cognitive Linguistics	39
--	-----------

JOHN R. TAYLOR

4 Cognitive Grammar as a basis for language instruction	66
--	-----------

RONALD W. LANGACKER

5 Word Grammar, Cognitive Linguistics, and second language learning and teaching	89
---	-----------

RICHARD HUDSON

CONTENTS

6 Spatial language learning and the functional geometric framework	114
KENNY R. COVENTRY AND PEDRO GUIJARRO-FUENTES	
7 Language without grammar	139
WILLIAM O'GRADY	
8 Children's first language acquisition from a usage-based perspective	168
ELENA LIEVEN AND MICHAEL TOMASELLO	
9 Construction learning and Second Language Acquisition	197
ADELE E. GOLDBERG AND DEVIN CASENHISER	
10 Usage-based grammar and Second Language Acquisition	216
JOAN BYBEE	
 PART III	
Cognitive Linguistics, Second Language Acquisition, and L2 instruction	237
11 Learning to talk about motion in a foreign language	239
TERESA CADIerno	
12 Gestures and Second Language Acquisition	276
MARIANNE GULLBERG	
13 Conceptual transfer and meaning extensions	306
TERENCE ODLIN	
14 A unified model	341
BRIAN MacWHINNEY	
15 Usage-based and form-focused language acquisition: The associative learning of constructions, learned attention, and the limited L2 endstate	372
NICK C. ELLIS	

CONTENTS

16	Corpus-based methods in analyses of Second Language Acquisition data	406
	STEFAN TH. GRIES	
17	Teaching construal: Cognitive Pedagogical Grammar	432
	MICHEL ACHARD	
18	Cognitive Linguistics and second language instruction	456
	ANDREA TYLER	
19	Conclusion: Cognitive Linguistics, Second Language Acquisition and L2 instruction—issues for research	489
	PETER ROBINSON AND NICK C. ELLIS	
	<i>Author index</i>	547
	<i>Subject index</i>	555

FIGURES

3.1	A network for allophones of the phoneme /t/	52
4.1	Profiling of things and relationships	69
4.2	Contrasting profiles	74
4.3	A constructional schema	75
5.1	A tiny network centered on the adjective FAST	93
5.2	An English speaker learns the French word <i>chat</i>	95
5.3	<i>Loves</i> inherits its subject properties from Verb	97
5.4	The morphology of plural nouns	98
5.5	Subject–auxiliary inversion in a network	99
5.6	Three languages that I know about and the words I know in them	101
5.7	What I know about the speaker of two English words	102
5.8	An abstract network showing three correlated properties	106
5.9	A new node carries the default properties	107
6.1	Examples of scenes used in video experiments manipulating geometry and location control	118
6.2	Examples of scenes showing three positions of a shield	121
6.3	Visuo-spatial scenes illustrating “the bird is in the dish” versus “the bird is on the dish”	133
14.1	Part of speech organization in the DevLex network	343
17.1	Plural formation	437
18.1	English modal verbs	473
18.2	Wilcoxon Signed Ranks test for “Hedges” in Drafts 1 and 2 of feedback and minimal feedback groups	480
18.3	Wilcoxon Signed Ranks test for “Boosters” in Drafts 1 and 2 of EL and USLD groups	480

TABLES

9.1	15 mothers' most frequent verb and number of verbs types	208
15.1	A contingency table showing four possible combinations of events	375
15.2	The design and outcome of Chapman & Robbins' (1990) cue interaction experiment illustrating "blocking"	386
18.1	Wilcoxon Signed Ranks test for minimal feedback group	479
18.2	Wilcoxon Signed Ranks test for feedback group	479
18.3	Comparison of modal verb usage before and after modal lesson	483
18.4	Correct modal usage by individual subject	483

