THE ARCTIC UNIVERSITY OF NORWAY

UiT

CLEAR Cognitive Linguistics: Empirical Approaches to Russian

Overview

- 1. People
- 2. Cognitive Linguistics
- 3. External Funding
- 4. Linguistic Profiling
- 5. Database & Websites
- 6. Previous experience with pedagogical material
- 7. Russian Oahpa

1. People (collaborators with Giellatkno in boldface)

Laura A. Janda (co-leader)

Tore Nesset (co-leader)

Olga Lyashevskaya – Higher School of Economics, Moscow (PostDoc 2008-2011) Svetlana Sokolova (PhD > Associate Professor) Julia Kuznetsova (PhD > Researcher) Anastasia Makarova (PhD) Anna Endresen (PhD) Hanne Eckhoff (Researcher) **Robert Reynolds (PhD)** Aleksandrs Berdicevskis (Associate Professor/Lecturer) Rebecka Lindberg Francis Tyers (PostDoc)

2. Cognitive linguistics

Minimal Assumption: language can be accounted for in terms of general cognitive strategies

- no autonomous language faculty
- no strict division between grammar and lexicon
- no a priori universals

Usage-Based: generalizations emerge from language data

- no strict division between langue and parole
- no underlying forms

Meaning is Central: holds for all language phenomena

- no semantically empty forms
- differences in behavior are motivated (but not specifically predicted) by differences in meaning

3. External Funding (major items)

Norwegian Research Council:

2013-2015: "Birds & Beasts: Shaping Events in Old Russian"

2011-2014: "Neat theories, messy realities: How to apply absolute definitions to gradient phenomena"

2007-2011: "Exploring Emptiness: Russian Verbal Morphology and Cognitive Linguistics"

Other:

2011-2012: Centre for Advanced Study at the Norwegian Academy of Science and Letters for the project "Time is Space: Unconscious Models and Conscious Acts"

4. Linguistic profiles

Focused subsets of behavioral profiles (Firth 1957, Harris 1970, Hanks 1996, Geeraerts et al. 1999, Speelman et al. 2003, Divjak & Gries 2006, Gries & Divjak 2009)

Grammatical profiling: relationship between frequency distribution of forms and linguistic categories

Semantic profiling: relationship between meanings (semantic tags) and forms

Constructional profiling: relationship between frequency distribution of grammatical constructions and meaning

Radial category profiling: differences in the frequency distribution of uses across two or more near-synonyms

Collostructional profiling: relationship between a construction and the words that fill its slots

5. Databases and code

Exploring Emptiness database of Russian verbs with socalled "empty" prefixes

http://emptyprefixes.uit.no/index.php

Book and data and code: Why Russian aspectual prefixes aren't empty

http://emptyprefixes.uit.no/methodology_eng.htm

Many other websites with data and code to accompany CLEAR publications

TROLLing initiative....

TROLLing

Tromsø Repository of Language and Linguistics

- International archive of data and code
- All items open-source, open access
- Searchable metadata
- Verify results, see how to implement various statistical models
- Housed at UiT library
- Connected to CLARIN (Common Language Resources and Technology Infrastructure, a networked federation of European data repositories)

6. Experience with pedagogical material

All use authentic text, built from corpus exx

- The Case Book for Russian with audio and interactive exercises on CD-ROM and on internet (2002) <u>http://languages.uchicago.edu/casebooks/russian/</u> <u>mainmenu.html</u>
- The Case Book for Czech with audio and interactive exercises on CD-ROM and on internet (2006) <u>http://languages.uchicago.edu/casebooks/czech/</u> <u>mainmenu.html</u>
- Aspect in Russian Media Module with animations, audio, and interactive exercises on internet (2006) <u>http://ansatte.uit.no/laura.janda/aspect/ainr/</u>
- Fronter exercises at UiT
- Russisk studentens beste venn + forthc. books/materials

7. Russian Oahpa

PhD (Robert Reynolds) and PostDoc (Francis Tyers) funded by UiT

Develop parallel resources for analyzing, disambiguating, etc. and teaching materials

Both pedagogical and linguistic research aims