

TUESDAY 26 MAY

8:00- 9:00	REGISTRATION DESK OPEN			
9:00-10:00	Workshop: <i>Using R for corpus analysis</i> Gard B. Jensem Salle B102	Workshop: <i>Langage, cognition et neurosciences</i> Marcela Perrone-Bertolloti Salle B103	Workshop: <i>Think-aloud protocols and metacognition: exchanging practices</i> E.Lavault-Olléon & A.Carré Salle B104	
10:00-12:00				
13:30-14:00	OPENING SESSION			
14:00-15:00	KEYNOTE 1 – AMPHI 3 Dirk Geeraerts (University of Leuven, Belgium): COGNITIVE SOCIOLINGUISTICS AND MODULARITY			
	SESSION 1 – B102	SESSION 2 – B103	SESSION 3 – B104	
	SOCIOLINGUISTICS, COGNITION, SOCIAL NETWORKS	GESTURE AND MULTIMODALITY	CHILD LANGUAGE AND L1 ACQUISITION	
15:00-15:30	<i>De la spécification à la création de nouvelles catégorisations sociales: Le cas des francophones vivant en Flandre et de néerlandophones vivant en Wallonie</i> Alix Dassargues	<i>Constructing negation: the role of gestures</i> Aliyah Morgenstern, Pauline Beaupoil	<i>Dislocations in French-English bilingual children: what they tell us about the role of language dominance on cross-linguistic influence</i> Coralie Hervé	
15:30-16:00	<i>How the French perceive (and are perceived by) their European peers</i> Gitte Kristiansen	<i>Same tale - same gestures? Dynamic multimodal meaning making in consecutive story telling</i> Franziska Boll	<i>Acquisition de la causalité chez des enfants français et bulgares âgés de 3 à 6 ans: complexité syntaxique ou complexité sémantique ?</i> Yanka Bezinska, Jean-Pierre Chevrot, Iva Novakova	
16:00-16:30	PAUSE			
	SESSION 1 – B102	SESSION 2 – B103	SESSION 3 – B104	SESSION 4 – B105
	SOCIOLINGUISTICS, COGNITION, SOCIAL NETWORKS	GESTURE AND MULTIMODALITY	CHILD LANGUAGE AND L1 ACQUISITION	THINKING AND SPEAKING
16:30-17:00	<i>Context and cognition: analysing cognitive mechanisms underlying the communication and interpretation of indexical meaning.</i> Inesa Sahakyan	<i>Co-speech specification in multimodal constructions for generic cutting/breaking actions</i> Paul Sambre, Geert Brône	<i>Do the first uses of the imparfait in young French-speaking children correspond to the emergence of abstract knowledge of time?</i> Sophie de Pontonx, Christophe Parisse, Aliyah Morgenstern	<i>Oral French and English path descriptions</i> Aurélie Barnabé
17:00-17:30		<i>Grammatical aspect, gesture, and event construal in Russian, German and French</i> Alan Cienki, Ray Becker, Cornelia Mueller, Dominique Boutet, Aliyah Morgenstern	<i>Which role does language play in the establishment of Joint Attention between mothers and their blind children? A case study.</i> Anne-Katharina Harr, Anja Schubert	<i>Penser pour parler en L1: l'expression du mouvement en italien, français et anglais</i> Simona Anastasio
17:30-18:30	KEYNOTE 1 – AMPHI 3 William Croft (University of New Mexico, USA): FORCE-DYNAMIC IMAGE SCHEMAS AND THEIR ANALYSIS			

WEDNESDAY 27 MAY

8:30- 9:00	REGISTRATION DESK OPEN			
9:00-10:00	KEYNOTE 3 – AMPHI 3 Elinor Ochs (University of California, Los Angeles, USA): ON TIME AND AUTISM			
	SESSION 1 – B102	SESSION 2 – B103	SESSION 3 – B104	SESSION 4 – B105
	Sociolinguistics, cognition, social networks	Gesture and multimodality	Child language and L1 acquisition	Thinking and speaking
10:00-10:30	<i>Caractérisation dialectale de variabilité linguistique sur Twitter</i> Jean-Philippe Magué, Matthieu Quignard, Márton Karsai, Eric Fleury	<i>Idiogests: gestural interspeaker variation reveals variation in semantic focus</i> Maarten Lemmens	<i>Plural variation in L1 and early L2 acquisition: social, cross-linguistic, and methodological factors</i> Katharina Korecky-Kröll, Christine Czinglár, Kumru Uzunkaya-Sharma, Sabine Sommer-Lolei, Takuya Yanagida, Wolfgang Dressler	<i>Cultural Effects in the Selection of Spatial Frames of Reference in Traditional Negev Arabic</i> Letizia Cerqueglini
10:30-11:00	<i>Catégorisation cognitive des styles sociolinguistiques: mise en évidence du phénomène de restauration stylistique par une tâche de répétition</i> Laurence Buson, Jean-Pierre Chevrot, Aurélie Nardy, Myriam Abouzaïd	<i>Beat-like gestures use in different types of speech in American English.</i> Mathilde Peyre	<i>Acquisition de schémas de variation socio-phonologique par l'enfant pré-lecteur: le cas du schwa des monosyllabes je et le.</i> Loïc Liégeois, Damien Chabanal	<i>The spatial expressions containing French travers and Italian traverso. A functional semantic description from a diachronic perspective.</i> Thomas Hoelbeek
11:00-11:30	PAUSE			
	SOCIOLINGUISTICS, COGNITION, SOCIAL NETWORKS	GESTURE AND MULTIMODALITY	CHILD LANGUAGE AND L1 ACQUISITION	THINKING AND SPEAKING
11:30-12:00	<i>The effect of prosodic cues and social information in the interpretation of hyperbole</i> Sunwoo Jeong, Simon Todd, Justine Kao, Noah Goodman, Meghan Sumner	<i>Corrective feedback in L1/L2 tandem interactions: a multimodal approach</i> Camille Debras, Céline Horgues, Sylwia Scheuer	<i>Compréhension en lecture et productions orales formelles chez des élèves de cycle 3</i> Aurélie Nardy, Maryse Bianco, Philippe Dessus, Laurence Buson, Mihai Dascălu, Stefan Trausan - Matu, Tiphaine Mout	<i>Seeing things differently: a corpus-based study of verbs of looking in English and Spanish</i> David Clarke
12:00-12:30	<i>Représentations cognitives du style chez des apprenants du français en séjour d'étude: restaurations et variations sociolinguistiques</i> Gabriela Viana dos Santos, Jean-Pierre Chevrot, Laurence Buson		<i>Poverty of the stimulus and yes/no questions in English</i> Jérôme Puckica	<i>Partition of colour space and conventionalization: what two methods can reveal about colour terms in Croatian</i> Ida Raffaelli
12:30-14:00	LUNCH			
14:00-15:00	KEYNOTE 4 – AMPHI 3 Paul Foulkes (University of York, UK): WORDS IN TIME: THE EFFECTS OF WORD FREQUENCY, WORD AGE, AND DISCOURSE TOPIC ON THE PROGRESSION OF SOUND CHANGE			
	SOCIOLINGUISTICS, COGNITION, SOCIAL NETWORKS	PSYCHOLINGUISTICS, BILINGUALISM AND L2 ACQUISITION	CHILD LANGUAGE AND L1 ACQUISITION	THINKING AND SPEAKING
15:00-15:30	<i>Basic language cognition: Grammar and lexis in speech production as a function of level of education</i> Jan Hulstijn	<i>L'expression des procès spatiaux causatifs en chinois L2</i> Arnaud Arslangul	<i>Instabilité pronominal et pratique du monologue Regards croisés sur le monologue des enfants et le monologue intérieur</i> Stéphanie Smadja, Aliyah Morgenstern	<i>Conceptualization and expression of emotional change-of-state: a cognitive approach</i> Lucía Gómez
15:30-16:00		<i>Investigating the role of metalinguistic awareness in positive lexical transfer from second to third language: What can we learn from think-aloud protocols during a translation task?</i> Nina Woll	<i>L'expression de la pronominalisation dans des narrations enfantines en langue des signes</i> Stéphanie Gobet	<i>Catégorisation sensorielle ou déconstruction du principe catégoriel</i> Rémi Digonnet
16:00-17:00	COFFEE BREAK AND POSTER SESSION A (SEE THE LIST OF POSTERS BELOW)			
	SESSION 1 – B102	SESSION 2 – B103	SESSION 3 – B104	
	DISCOURSE, TEXT AND PRAGMATICS	PSYCHOLINGUISTICS, BILINGUALISM AND L2 ACQUISITION	CHILD LANGUAGE AND L1 ACQUISITION	
17:00-17:30	<i>The Scientific Article as a Cognitive and Cultural Model</i> Craig Hamilton	<i>Resources and reactivation: Modulating the processing load in second language sentence processing</i> Kate Miller	<i>The expression of happiness in spontaneous interaction: a longitudinal case study</i> Fazia Khaled	
17:30-18:00	<i>« Les palmiers sont à Marrakech ce que les roues sont à la voiture »: énoncés analogiques et modèles cognitifs</i> Patricia Hernandez		<i>Developing multimodal conversation competence in multiparty interaction: a study of French family dinners</i> Camille Debras, Stéphanie Caet, Pauline Beauvoil, Marine Le Mené, Aliyah Morgenstern	
	GALA DINNER			

THURSDAY 28 MAY

8:30- 9:00	Registration desk open KEYNOTE 5 – AMPHI 3			
9:00-10:00	Martine Hausberger (Université Rennes 1 & CNRS) : DIALECTS IN ANIMALS: EVIDENCE, DEVELOPMENT AND POTENTIAL FUNCTIONS			
	SESSION 1 – B102 DISCOURSE, TEXT AND PRAGMATICS	SESSION 3 – B104 CHILD LANGUAGE AND L1 ACQUISITION	SESSION 4 – B105 VERBS AND CONSTRUCTIONS	
10:00-10:30	Framing, metaphor and dialogue - a multimodal approach to Party Conference Speeches Emilie L'Hote, Camille Debras	When children start to understand how time flies by and if lawyers are really sharks Annina Hessel	GEI/DONNER: une étude comparative syntaxique et sémantique en mandarin, français Linda Badan, Myriam Bouveret	
10:30-11:00	Les Métaphores du Domaine Tabou du Sexe dans les Séries Télévisées Américaines Sex And The City et How I Met Your Mother: une Approche Cognitive et Sociolinguistique Adeline Terry	Levels and schemas in children's semio-linguistic development Jordan Zlatev, Lorraine McCune	Negative scope in Singapore English Debra Ziegeler, Lucia Tovena	
11:00-11:30	PAUSE			
	SESSION 1 – B102 DISCOURSE, TEXT AND PRAGMATICS	SESSION 2 – B103 PSYCHOLINGUISTICS, BILINGUALISM AND L2 ACQUISITION	SESSION 3 – B104 COGNITIVE SEMANTICS AND CONCEPTUALIZATION	SESSION 4 – B105 VERBS AND CONSTRUCTIONS
11:30-12:00	WOMAN ARE WATER and MAN ARE ANIMAL: The Influence of Conventional Gender Metaphors on the Conceptualization of Gender in Mandarin Chinese PeiCi Li	Approche cognitive de l'enseignement des noms composés en anglais Marie-Hélène Fries	Nouns prefixed by non- in French: a constructional account Edwige Dugas	Modal and impersonal constructions with animal reference in Finnish Rea Peltola
12:00-12:30	L'informativité du discours: reflet d'un style cognitif ? Aurélie Pistono, Jérémie Pariente, Catherine Bezy, Josette Pastor, Mélanie Jucla	You don't fling a party. Bilinguals can learn language-specific concepts: Evidence from an acting-out task Yondu Mori, Huong Hoang, Elena Nicoladis, Helena Gao, Yu Du		Plotting our way through the data: The way-construction revisited Florent Perek
12:30-14:00	LUNCH 13h15: BUSINESS MEETING OF THE FRENCH ASSOCIATION FOR COGNITIVE LINGUISTICS – AMPHI 3			
14:00-15:00	KEYNOTE 6 – AMPHI 3 Guillaume Desagulier (Université Paris Ouest Nanterre & CNRS) : CONSTRUCTION GRAMMAR(S) BEFORE AND AFTER THE QUANTITATIVE TURN: WHAT COUNTS AS A CONSTRUCTION?			
15:00-15:30	THE ORTOLANG PROJECT – CHRISTOPHE PARISSE			
	SESSION 1 – B102 DISCOURSE, TEXT AND PRAGMATICS	SESSION 2 – B103 PSYCHOLINGUISTICS AND ADULT LANGUAGE	SESSION 3 – B104 COGNITIVE SEMANTICS AND CONCEPTUALIZATION	
15:30-16:00	Do metaphors really matter politically? Assessing the political impact of metaphors on citizens' perception of Belgian federalism Julien Perrez, Min Reuchamps	When the experimenter becomes a participant Audrey Mazur-Palandre, Kristine Lund	Emotions and body-parts in Dalabon and Barunga Kriol (Australia) Maïa Ponsonnet	
16:00-17:00	COFFEE BREAK AND POSTER SESSION B (SEE THE LIST OF POSTERS BELOW)			
	DISCOURSE, TEXT AND PRAGMATICS	PSYCHOLINGUISTICS AND ADULT LANGUAGE	COGNITIVE SEMANTICS AND CONCEPTUALIZATION	
17:00-17:30	The Parallelism of Tag Questions in English and Ending Particles in Japanese Hiromi Nakatani	Variations of chronometric measures of written production depending on syntactic and semantic features of clauses Emilie Ailhaud, Florence Chenu, Harriet Jisa	Metonymy, Prototypes and Cultural Models: Vegetal Metaphors for Kinship in Latin Alessandro Buccheri	
17:30-18:00	The grammar of topic transition in healthy and pathological American English conversation Marine Riou			
18:00	Closing session			

POSTER SESSION A : MAY 27, 16:00-17:00

Pieces of Knowledge: Multimodal Emergence and Trajectory in Socio-Scientific Educational Debates.

Claire Polo

Cross linguistic study of the representation of space in language and gesture

Elnaz Jalilian, Jean-Marc Colletta

Visual Downtoning: Comparing patterns of downtoning in German co-speech gesture and German Sign Language

Steven Schoonjans

Une étude sur dix marqueurs discursifs français utilisés par les locuteurs du français langue seconde d'origine chinoise en France

Delin Deng

The Expression of Attitude in English and French Proper Noun Phrases with Determiners

Elizabeth Riddle

Computer animated models of visualizing reanalyzing processes

Liane Stroebel, Vicente Ballero Flores

POSTER SESSION B : MAY 28, 16:00-17:00

Analyse contrastive des mécanismes sémantiques entre le concept de source et ses domaines-cibles potentiels
Liane Stroebel

Necessary Conditions of FAMILY Category in Contexts
Hitoko Yamada

L'analyse cognitive et discursive du concept de «terrorisme» dans la presse française
Elena Morzhina

On 'taking along' and related constructions: a corpus-based comparative study
Natalia Perkova

Synecdoches We Live Through: a Cognitive Linguistic Analysis of Meronymic and Holistic Expressions of the Self in English and Mandarin Chinese
Simon Devylder, Yanying Lu

Rock, Jazz, or Noise? Schematization and Categorization of Novel Music
Hui-Chieh Hsu, Corrine Occhino-Kehoe

Rethinking the conceptual metaphor account of time: Evidence from Greek
Katerina Haralambopoulou

Normes culturelles, normes institutionnelles: établir une distinction grâce à la classification des films.
Julie Villessèche