Larry LaFond

Acquiring Spatial Expressions of Motion in a Second Language

This paper presents data gathered from speakers’ descriptions of physical motion events in English to show that the motion domain represents a significant acquisitional challenge for second language learners, even at advanced stages of learning. These results are used to argue that motion events are expressed constructionally and that syntactic description alone can not capture the semantic and pragmatic factors that make up constructions related to motion. Drawing upon previous distinctions made between bounded and unbounded motion, and typological differences with respect to the motion domain, this paper purports that differences in the types of constructions and their packaging of semantic elements help us identify the source of acquisitional difficulty as one of cross-linguistic transfer of construction types.

