

Tilburg University

Development of bilingualism

Bos, P.

Publication date:

1997

Document Version

Publisher's PDF, also known as Version of record

Link to publication in Tilburg University Research Portal

Citation for published version (APA):
Bos, P. (1997). Development of bilingualism: A study of school-age Moroccan children in the Netherlands.
Tilburg University Press.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately
and investigate your claim.

Download date: 03. Nov. 2024

Develo~ment
of bilingualism

A study of'school-age Moroccan children in the Netherlands

Petra Bos

sTUDIES IN MULTILINGUALISM 8

Development of bilingualism

,,,

Dit werk terug te bezorgen uiterlijk op:

0 9 M E 12ee~
' 2 APR,

2 r~Ptt

Bibliotheek - Katholieke Universiteit Brabant
Postbus 90153 5000 LE Tilburg
Telefoon: 013 - 466 21 24

Studies in Multilingualism

Vol. 1: Ad Backus, Two ln One.
Bilingual Speech of Turkish Immigrants
in The Netherlands, 1996

Vol. 2: Jeroen Aarssen, Relating events in two languages.
Acquisition of cohesive devices by Turkish-Dutch
bilingual chi[dren at school age,] 996

VoL 3: Margree[Dorleijn, The decay of ergativity in Kurmanci.
Language internal or contact induced?, 1996

Vol. 4: Ema van Hest, Self-repair in LI and L2 production, 1996
Vol. 5: Jeanine Deen, Dealing with prob[ems in intercultural

communication, 1997
Vol. 6: Abdercahman El Aissati, Language loss among native speakers of

MorrocanArabic in the Netherlands, 1997
Vol. 7: Kutlay Ya~mur, First language attrition among Turkish speakers in Sydney, 1997
Vol. 8: Petra Bos, Development of bilingualism. A study on Moroccan children living in

the Netherlands, 1997

Development of bilingualism

A study of school-age Moroccan children
in the Netherlands

Proefschrift

ter verkrijging van de graad van doctor
aan de Katholieke Universiteit Brabant, op gezag
van de rector magnificus, prof.dr. L.F.W. de Klerk,
in het openbaar te verdedigen ten overstaan van
een door het college van decanen aangewezen commissie
in de aula van de Universiteit
op dinsdag 2 december 1997 om 16.15 uur

door

Petra Henrica Francisca Bos

geboren op 7 april 1965 te Alphen aan den Rijn

.

TilburgUniversityPress 1997

Promotores: Prof.dr. G. Extra
Prof.dc L. Verhoeven

~O Tilburg University Press 1997

No part of this work may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopying, recording, or any information storage
and retrieval system, without permission from the copyright owner.

ACKNOWLEDGEMENTS

This research was supported by the Linguistic Research Foundation, which is
funded by the Netherlands Organisation for Scientific Research, NWO. NWO also
provided me with a considerable number of travel grants, allowing me to
participate in international conferences at which I could present and discuss papers
that later became the framework for the chapters of this book. I wish to thank
NWO for making these experiences possible.

I did not carry out this research project on my own. In order to get the data
base, I needed, I recruited informants, asked people to help me interview the
informants, and "invited" all kinds of other people to assist, advise, stimulate and
support me all the way. And they were all there. This is the proper place to thank
them.

First of all, I want to thank the children, teachers, and staff of the
participating primary schools in the Netherlands, in particular: the Joop
Westerweelschool, De Evenaar, De Kraal, De Kinderboom, De Slootermeer and
the Thimotheusschool in Amsterdam; The van Asch van Wijckschool, the Nelson
Mandelaschool and De Kei in Rotterdam; De Singel and De Marnix in Leiden;
The Thomas Moreschool in Tilburg; The Juliana van Stolbergschool in Ede, for
allowing interference in their classes, year after year, without much to gain from
their point of view.

Also, I wish to thank those who enabled me to get the official permission
to gather part of my data in Morocco, in particular: Mr. Baroudi of the National
Ministry of Education, and "les délégués" of the National Ministry of Education
in Rabat, Fez, Oujda and Tanger.

I am grateful to the children, teachers, and staff of the kindergartens St.
Gabriel in Rabat, Ouroubba in Oujda and Firdaws in Tanger and of the primary
schools Abdelmoumen in Rabat, Ibn Hamdis in Oujda, Moulay Ismaïl in Tanger
and Ibn Tufayl in Fez, for their hospitality, although they had little idea of what
this lady from abroad wanted and why she insisted on speaking dáriïa inside the
school building...

Khadija Akechtabou, Hayat El Koun, Abderrahim Gadri, Khadija Latifi,
and Najia Maqdache have been a great help in collecting and transcribing data in
Moroccan Arabic.

vi Acknowledgements

I also here want to mention the members of the Research Group on Language and
Minorities of Tilburg University. In particular, thanks to my "roomy" Jeroen
Aarssen for five and a half years of close cooperation in good spirit, my
colleagues Ad Backus, Saskia Schenning and Marianne Starren for many
stimulating talks, especially because these were almost exclusively about subjects
outside the field of linguistics. I thank Jan Jaap de Ruiter for his stimulation, but
most of all for his warm friendship. And of course, I am grateful to Guus Extra
and Ludo Verhoeven for not losing the faith, or at least, not showing it to rne,
although their patience was tested to the full.

Thanks also to my husband Rob, whose cynicism on the one hand and
loving relativism on the other always created an atmosphere in which work or
careers never prevailed over private matters. And I want to thank my daughters
Rosa and Simone just for being there. Their amvals have delayed the publishing
of this book considerably, but it has been worth every week of it.

Petra Bos
Tilburg, September 1997

CONTENTS

Acknowledgements v-vi

Contents vii-xi

1. Introduction 1

1.1 Bilingualism 1

1.2 Studies on language development at school age 2
1.2.1 Grammatical competence 3
1.2.2 Pragmatic competence 3

1.3 Linguistic research on ethnic minorities in the Netherlands 5
1.3.1 The NWO research programme 7

1.4 The present study g
1.4.1 Overview of the chapters 10

2. Design of the study

2.1 Introduction

2.2 Linguistic domains
2.2.1 Anaphoric reference
2.2.2 Relative clauses
2.2.3 Topic continuity
2.2.4 Temporality

11

11

12
12
13
15
15

viii Contents

2.3 Informants
2.3.1 Bilingual Moroccan informants in the Netherlands
2.3.2 Dutch control group in the Netherlands
2.3.3 Moroccan control group in Morocco

2.4 Tasks
2.4.1 Experimental tasks
2.4.2 Narratives

2.5 Data processing
2.5.1 Data collection
2.5.2 Data transcription
2.5.3 Data analysis

3. Anaphoric reference

3.1 Introduction

3.2 Research questions

3.3 Experiments
3.3.1 Experimental setting
3.3.2 Oral anaphoric reference task
3.3.3 Construction of the task
3.3.4 Data collection, processing and analysis
3.3.5 Reading task on anaphoric reference
3.3.6 Construction of the task
3.3.7 Data collection, processing and analysis

3.4 Results
3.4.1 Correct scores of the oral anaphoric reference task

3.4.1.1 Bilingual group in the Netherlands
3.4.1.2 Dutch control group
3.4.1.3 Moroccan control group

3.4.2 Patterns of error types
3.4.2.1 Bilingual group in the Netherlands
3.4.2.2 Dutch control group
3.4.2.3 Moroccan control group

3.4.3 Results of the reading task on anaphoric reference
3.4.3.1 Bilingual group in the Netherlands
3.4.3.2 Dutch control group
3.4.3.3 Additional control group

16
17
18
19
20
20
21

22
22
23
24

27

27

29

31
31
32
32
34
35
35
36

Contents

3.5 Conclusions and discussion
3.5.1 Oral anaphoric reference task
3.5.2 Reading task on anaphoric reference

4. Relative clauses

4.1 Introduction

4.2 Research questions

4.3 Experiment
4.3.1 Experimental setting
4.3.2 Construction of the relative clause task
4.3.3 Data collection, processing and analysis

4.4 Results
4.4.1 Conrect scores

4.4.1.1 Bilingual group in the Netherlands
4.4.1.2 Dutch control group
4.4.1.3 Moroccan control group

4.4.2 Patterns of error types
4.4.2.1 Bilingual group in the Netherlands
4.4.2.2 Dutch control group
4.4.2.3 Moroccan control group

4.4.3 Relative clauses in narratives

4.5 Conclusions and discussion

5. Topic continuity

5.1 Introduction

5.2 Research questions

5.3 Data collection, processing and analysis

5.4 Results
5.4.1 Bilingual group in the Netherlands

5.4.1.1 Introduction of a referent
5.4.1.2 Switching of reference
5.4.1.3 Maintenance of reference

5.4.2 Dutch control group

ix

53
53
57

59

59

60

62
62
63
66

83

87

87

88

89

93
93
93
95
97
100

x Contents

5.4.2.1 Introduction of a referent
5.4.2.2 Switching of reference
5.4.2.3 Maintenance of reference

5.4.3 Moroccan control group
5.4.3.1 Introduction of a referent
5.4.3.2 Switching of reference
5.4.3.3 Maintenance of reference

5.5 Conclusions and discussion
5.5.1 Developmental features
5.5.2 Pragmatic motivations ~ strategies
5.5.3 Methodological considerations

6. Temporality

6.1 Introduction

6.2 Research questions

6.3 Moroccan Arabic
6.3.1 Tense
6.3.2 Aspect

6.4 Dutch
6.4.1 Tense
6.4.2 Aspect

6.5 Data collection, processing and analysis

6.6 Results
6.6.1 Anchor time

6.6.1.1 Moroccan Arabic
6.6.1.2 Dutch

6.6.2 Aspectual features
6.6.2.1 Moroccan Arabic
6.6.2.2 Dutch

6.6.3 Temporal adverbials
6.6.3.1 Moroccan Arabic
6.6.3.2 Dutch

100
101
102
103
103
104
105

105
106
107
111

113

113

114

116
116
117

121
121
123

124

125
125
126
126
127
127
128
129
129
133

6.7 Conclusions and discussion 138

Contents

7. Conclusions and discussion

7.1 Introduction

7.2 Development of grammatical competence
7.2.1 Anaphoric reference
7.2.2 Relative clauses

7.3 Development of pragmatic competence
7.3.1 Topic continuity
7.3.2 Temporality

7.4 General conclusions

7.5 Perspective
7.5.1 Theoretical implications
7.5.2 Practical implications

X1

141

141

142
142
144

146
147
149

150

152
152
153

Bibliography 155

Appendices 161

I Oral anaphoric reference task in Moroccan Arabic and Dutch
II Reading task on anaphoric reference in Dutch
III Relative clauses task in Moroccan Arabic and Dutch
IV Description of the frog story
V Examples of transcripts using the conventions

of the coding system CHAT
VI Transliteration of Moroccan Arabic

Summary in Dutch 187

Curriculum vitae 193

1 INTRODUCTION

1.1 BILINGUALISM

In most societies multilingualism in terms of mastering more than one language
is regarded as an asset. For purposes of international business, travelling, cultural
awareness, reading international literature and many others, most people are
positive towards learning one or more other languages besides their mother
tongue. It becomes a totally different matter when people are forced to learn a
new language, for example when they move to a country where their mother
tongue is not spoken by a majority of the people and therefore has a low status.
To survive in this new society, adults will have to learn a new language after
already having completed the process of learning their first language. They will
become bilinguals. Their children will have to learn their mother tongue and the
dominant language of the society at the same time. They will grow up bilingually.

Large groups of people who have moved to countries where their mother
tongue does not have a high status, have emigrated for economic reasons and
therefore usually do not belong to groups with a high socio-economic status. We
have seen from studies on second language acquisition by adults witli a low socio-
economic status (for example, Broeder 1991) in the Netherlands, that they usually
do not reach a very high proficiency level in their second language (L2). They
fossilize rather quickly at a level that provides them with the basic knowledge
they need to execute their jobs and to survive in Dutch society. Their children,
however, will (have to) participate in the Dutch school system, and therefore will
(have to) reach a higher level of proficiency in their L2 than their parents. They
are also in need of a high level in their first language (L 1) because of family
relations, cultural relations and, generally, keeping in touch with their roots.

In the Netherlands, these children are often seen as linguistically deprived
because their Dutch is not on the same level as that of their Dutch peers. A 6-
year-old Moroccan child who can express itself both in Moroccan Arabic and in
Dutch does not receive any applause because its proficiency in these languages is
not exactly the same as that of a monolingual peer of each of these languages,
whereas by the time a Dutch child learns his first words of English, usually

2 Chapter 1

around the age of 10, the people around him beam with pride. Is the language
proficiency of bilingual Moroccan children in the Netherlands really so bad that
it justifies this attitude? Or is it that in our Western society languages such as
English have a much higher status than, say, Arabic does, and that therefore the
language proficiency of speakers of the former is automatically valued higher than
that of speakers of the latter?

The focus of this study was the bilingual development of young language
learners. The objective was to determine whether their language development is
indeed as different from that of monolingual language learners as is often
presumed. For this purpose, we have studied the language development of a group
of children aged 4 to 10 who speak Moroccan Arabic as their first language and
Dutch as their second language. In research much attention has been paid to pre-
school first language development and to the process adults go through when they
learn a second language. Bilingual development at school age is a topic that has
so far received relatively little attention.

We focused on spoken language because these children are not familiar
with using their home language in a written form. We studied the way the two
languages develop simultaneously. In order to be able to analyse their language
development, we asked the children to perform a number of experimental
language tasks and to retell picture stories several times with fixed intervals.

The bilingual development we talk about in this study is common to many
ethnic minority children in the Netherlands. The parents of these children have a
native language (in the case of Moroccans: Moroccan Arabic or Berber) that
differs from the dominant language in this country (Dutch). In the case of
Moroccans, the native languages of the parents may also differ from each other
(one parent speaking Moroccan Arabic and the other Berber).

After short introductory talks with the children, we made sure that all
informants were arabophones, i.e. none of the children who took part had parents
who spoke Berber. This was done in order to keep the group as homogeneous as
possible. Assuming that parents speak their native language with their children,
this means that the informants whose language development we studied, had
language input from one language at home and from another one abroad and at
school.

1.2 STUDIES ON LANGUAGE DEVELOPMENT AT SCHOOL AGE

With regazds to studies on language development in children, a distinction can be
made between research that focuses on grammaticalcompetence and research that
focuses on pragmatic competence. The first type of research aims at investigating
how children learn to master the grammatical rules of a language. Grammatical
rules apply to a number of domains of language acquisition, such as phonology,

Introduction

morphology, and syntax. Research on pragmatic competence usually focuses on
how children learn to express themselves in such a way that their message is
correctly understood by the listener: using words in the right context, situating
events on the correct spot on the time axis and establishing the correct relations
between different actors in a(spoken or written) text. The focal areas of study
within these two domains of research will be addressed.

1.2.1 Grammatical competence

The distinction between two types ofanaphora (bound and free) that will be made
in the chapter on anaphoric reference, refers to different principles in Chomsky's
standard binding theory (1981). In a variety of studies, the acquisition of lexical
anaphors and pronouns was studied in languages such as English and Dutch. In
Koster's (1988a) research, a fast pattern of acquisition of bound anaphors could
be evidenced. It seems that syntactic knowledge of one of Chomsky's principles,
as part of universal grammar, is guiding the development. In a number of studies,
the acquisition of anaphoric reference was studied in languages that are
typologically very different from English. From a cross-linguistic point of view,
those languages which have binding principles that are distinct from English are
of special interest, because these languages seem to challenge Chomsky's claims.

There is a large body of literature on the processing of relative clauses in
various unrelated languages. Hakuta (1981) studied the acquisition of relative
clauses in Japanese. By contrasting sov (subject-object-verb) and ovs (object-verb-
subject) word orders in the main clause, Hakuta focused on the role of the
position of embedding. He found it was not center-embedding that caused
processing problems for his informants, but rather the stacking of nouns before
the main verb. Slobin (1986) compared the acquisition of relative clauses in
Turkish and English. He found relative clauses in Turkish to be much more
complex for children as a consequence of the deformation of the embedded clause
which loses the finite verb and normal case inflections of a canonical main clause.
MacWhinney 8c Pléh (1988) investigated the acquisition of relative clauses in
Hungarian. They found evidence for the importance of focus in the main clause
and the relative clause.

1.2.2 Pragmatic competence

Bamberg (1987) examined how German-speaking children in the age group 3-10
establish reference to two main characters in a picturebook story. It was found
that the youngest children, as well as some of the children of the intermediate age
group (6-7 years) followed a global anaphoric strategy by matching the main
protagonist of the story with the third person pronoun, irrespective of whether
reference to this character is maintained or reintroduced into the narrative. In a

4 Chapter 1

more advanced stage of development, a more adultlike anaphoric strategy was
followed by the children, in which nominal expressions are used for the
reintroduction of characters, and pronouns for the maintenance of characters.
According to Bamberg, the reorganization of children's devices for text cohesion
involves progress from a global system referring to the text as a whole to a more
locally based system in which both the text as a whole and the immediate
discourse environment are taken into account.

Karmiloff-Smith (1981, 1985) investigated the acquisition of discourse
devíces in English and French with children in the 4-9 age range. Her results
showed a developmental sequence of three stages. At stage 1, nominal referential
devices were used in their deictic function, often even at first mention of a
referent. In the case where protagonists were first referred to with an indefinite
pronoun, they were pronominalized afterwards. At stage 2, new referents were
introduced with indefinite referring expressions, pronouns functioned
anaphorically and the subject slot of all sentences was pre-empted for reference
to the main protagonist only. The third stage differed from the second stage in
that the subject slot of sentences was no longer rigidly pre-empted for reference
to the main protagonist.

Verhoeven (1988) studied the devices for anchoring discourse cohesion in
Turkish narratives of 5- and 7-yeaz-old children in Turkey. The narrative
production of the younger group turned out to be chiefly composed of deictic
markers referring to the extralinguistic context. Moreover, these children mostly
matched protagonists in the story with a demonstrative pronoun or with agreement
on the verb, irrespective of whether these characters were introduced or reference
to these characters was maintained. The stories produced by the older children
were marked by a predominance of nominal forms for reference shift and
anaphoric forms for reference maintenance.

Hickmann (1991) studied the acquisition of cohesive devices in narratives
of English, French and Chinese speaking children in the age range 4-10. She
found that universal functional principles play a role in how all children learn to
use referential devices in narratives. According to Hickmann, these universal
principles involve interactions among intrasentential properties of referring
expressions, such as the referential content or the propositional role within
clauses, and intersentential properties, particularly the degree to which referents
aze presupposed across clauses. However, the linguistic means for the
establishment of narrative cohesion show great variation across languages.
Hickmann made it clear that the extent to which the particular cohesive devices
of particular languages may affect the aquisition of narrative cohesion can only
be determined by means of cross-linguistic comparison.

Schiffrin (1981) and Fleischmann (1985) showed that the use of present
tense to refer to past events (historical present) and past tense in narratives is
alternated ín a regular way. They concluded that the organization of a narrative

Introduction 5

delimits the domain in which the historical present can occur, and that various
structural and functional constraints determine switches between the two tenses.
Wallace (1982) showed that present tense (vs. non-present) and perfective aspect
(vs. imperfective) supply the main points or the foreground in narratives. Klein
8z Von Stutterheim (1987) proposed that the foreground in narratives is
characterized by the conditions of topic and focus which constrain the temporal
features of referential movement.

With respect to the acquisition of linguistic means for temporal reference,
Clark (1971) claimed that two principles account for the use of temporal clauses.
The first principle (order-of-mention) states that if there are two subsequently
related events, the one referring to the earlier event is mentioned first. According
to the second principle (derivational simplicity), juxtaposition of two main clauses
is preferred over complex right-branching constructions, and even more over
complex left-branching constructions.

Weist (1986) showed that the opposition between presentlnon-present is
developed first, and that past tense marking is primarily acquired in redundant
contexts. Von Stutterheim (1986) studied the acquisition of temporality in L2
German by adult Turkish workers. She found that tense first indicated aspectual
distinctions before it was used deictically. The repertoire of temporal expressions
appeared to differentiate gradually in respect to temporal distance.

1.3 LINGUISTIC RESEARCH ON ETHNIC MINORITIES IN THE
NETHERLANDS

In the '60s and '70s, during a period of economic growth, Dutch employers
encouraged large groups of Mediterranean men to come to the Netherlands in
order to fill the (temporary) vacancies in factories and in agriculture. This period
of economic migration was then followed by a period of social migration,
involving the immigration of women and children in the '70s and '80s. In 1983,
the Dutch government published a Minorities Report (Minderhedennota, 1983),
which stated that members of ethnic minorities living in the Netherlands would
be accepted as permanent inhabitants of the Netherlands and that policy-making
would be based on that statement. Nevertheless, it took the government until the
'90s to stop considering home language classes (Home Language Instruction -
HLI- of 2.5 to 5 hours a week during the period of primary education) as a
stigmatizing, necessary evil, enabling children to go back to their country of
origin, and to start considering HLI as a facility that would have a positive effect
on the self-esteem of children of ethnic origin. These two angle views are
described by Broeder 8z Extra (1997) as HLI from a deficit vs. cultural
perspective respectively.

For HLI from a deficit perspective, goals have been formulated in terms
ofbridging the home~school gap and contributing to second language learning and

6 Chapter 1

school success for first and second generation children with a low socio-economic
status (SES). As for HLI from a cultural perspective, the goal would be to
contribute to first language learning and cultural awareness for all children with
a home language other than Dutch, regardless of generation and SES. The latter
view, however, is not taken by the majority of people who are responsible for
educational policy, nor by many people who carry it into effect (teachers, social
workers). A change of approach, however, into the direction of the cultural
perspective may go hand in hand with the official renaming of HLI: Onderwijs
in Eigen Taal (lit.: Education in Own Language) is now called Onderwijs in
Allochtone Levende Talen (lit.: Education in Non-Indigenous Living Languages).

The language commonly used in HLI for Moroccan children in the
Netherlands is the official language of Morocco, Modern Standard Arabic (MSA).
This is not the home language of the children, for MSA is nobody's home
language. It is the language used for reading and writing and it is used as a lingua
franca in the media from Iraq to Morocco, and it is also the language of Islam.
This causes a huge difference between HLI for Moroccan children on the one
hand and for most of the other ethnic minority children (e.g., Turkish children)
on the other. For Moroccan children (who speak either one of the Berber
languages, which are not related to MSA from a language typology point of view,
or Moroccan Arabic, one of the Arabic dialects that are (closely) related to MSA)
this means they learn a new language in HLI classes.

In recent years, a number of studies into the language proficiency of ethnic
minority children in the Netherlands were conducted (e.g., Boeschoten óc
Verhoeven 1986, Driessen et al. 1989, Aarts et al. 1995). Often Moroccan and
Turkish children were compared to each other because the backgrounds of these
two major groups are highly similar in terms of period of immigration, pattern of
economic migration followed by social migration, and low SES. The outcomes
of these studies usually show that Turkish children are better at Turkish than
Moroccan children are at Arabic. The Arabic language tested in these studies is
the language of HLI, in casu Modern Standard Arabic. It should come as no
surprise that Moroccan children do not obtain the same level of scores as Turkish
children, because MSA is a new language Moroccan children start to learn at age
four, with only a few hours of instruction (varying from 2.5 to 5) a week,
whereas Turkish children are being tested for Turkish, a language they speak and
hear at home every day.

Within the same Dutch context, however, more and more studies are being
conducted that involve the spoken home languages of Moroccans. We mention,
as examples, De Ruiter (1989) on the use of Dutch, Moroccan Arabic and Berber
by young Moroccans, Nortier (1990) and Boumans (forthcoming) on code-
switching between Dutch and Moroccan Arabic by young Moroccans, and E-
Rramdani 8z De Ruiter (1995) on the proficiency of Rif-Berber and Dutch by
young Moroccan children. -

Introduction 7

1.3.1 The NWO research programme

In 1990, the Linguistic Research Foundation, which is funded by the Netherlands
Organization for Scientific Research (NWO), started a research programme in
cooperation with the universities of Tilburg and Nijmegen on processes of
language variation amongst ethnic minority groups, with a focus on the status and
use of Turkish and Moroccan Arabic in the Netherlands. Research projects were
started within the following four domains:

~ pre-school language acquisition
~ language acquisition at school age
~ language use among adolescents
~ language shift ancUor loss among adults

General overviews of the research programme and the projects that have been
camed out within this programme can be found in Heeren et al. (1996), and Extra
8c Verhoeven (1994, 1996).

Van der Heijden (forthcoming) has conducted research on bilingual
development among Turkish pre-schoolers (aged 2 to 3.5). She studied the
language acquisition of L 1 Turkish and LZ Dutch of 4 bilingual Turkish children
living in the Netherlands and compared these data to those of 2 monolingual
Turkish children and 2 monolingual Dutch children. She collected data on a
monthly basis and has made an in-depth analysis of the language development of
these children in a number of linguistic domains.

Aarssen (1996) studied the bilingual development of Turkish children
during the primary school period (aged 4 to 11). This study by Aarssen and the
present study have been conducted in close cooperation, which explains the
similar designs of both studies. Results on different subsets of these two studies
can be found in Aarssen (1992), Bos (1994), Bos 8L Verhoeven (1994), and Bos
8c Aarssen (1996). Aarssen also worked on two typologically different languages:
Turkish and Dutch. He found that on the level of syntax, the Turkish bilingual
children did not develop differently from monolingual children, nor were there
large differences between L1 on the one hand and L2 on the other. On the level
of pragmatics (discourse) he found that age is a much more important factor for
differentiation than monolingualism vs. bilingualism or L1 vs. L2.

For the language use of adolescents, code-switching has been studied by
Backus (1996) for Turkish-Dutch and by Nortier (1990) and Boumans
(forthcoming) for Moroccan Arabic-Dutch. They studied the different patterns that
young Turks and Moroccans use in creating their own in-group language. They
analysed the different systems that emerged on the basis of constraints that were
either obeyed or violated.

8 Chapter 1

Schaufeli (1991) reports on language shift and language loss among Turkish
adults and El Aissati (1996) on language shift and language loss among Moroccan
adults. Turkish and Moroccan adults that had been living in the Netherlands for
a number of years, participated in a number of different language tests. The aim
of these studies was to show if language loss could be established and if so, in
which linguistic domains.

1.4 TIIE PRESENT STUDY

Recent studies of first language acquisition made clear that, by the age of 4,
children are in command of many of the grammatical principles and rules
governing their native language (Goodluck, 1986). However, several studies
provided evidence that, both at the level of competence rules and performance
preferences, language development continues into the school years (Bowerman
1979, 1982; Karmiloff-Smith 1979, 1985). Later language development in
children is characterized by a growing command of discourse principles.
According to Karmiloff-Smith, such principles can be seen as the most significant
domain of later language acquisition. Around age 5, developmental shifts take
place from intra- to intersentential devices, and from basic structures to additional
functions. Berman 8i Slobin (1994:594) also state that language development
continues throughout childhood, and even well into adolescence.

With respect to bilingual development at school age, it is still largely
unclear what sort of operating principles children use. Also, most bilingual studies
that have been conducted so far were limited in their scope, given the fact that the
languages under consideration were closely related. The analysis ofchildren's data
in two typologically unrelated languages will offer new perspectives on the role
of structural properties of these languages in the process of acquisition. The
domains ofgrammatical competence, on the one hand, and pragmatic competence,
on the other, have proved to be highly significant in a large body of cross-
linguistic studies on language acquisition in both children (Roeper 8L Williams
1987, Slobin 1985, Karmiloff-Smith 1979) and adults (Hyams 1986, Givón 1983).

In the present study we looked into the language development of Moroccan
Arabic informants at school age from different angles. First of all there is a
difference between what a language learner understands and how (s)he produces
language. This is referred to by Klein (1986) as the difference between the
analytic and the synthetic learning task respectively. In this study, the informants
were put to these tasks in a number of ways.

First of all, we developed two language tasks which were quite complex
for the youngest children. This was done on purpose. If one wants to know when
a child acquires a certain principle, one has to start observing before that point in
order to be able to follow development. In these two tasks, the informants showed

Introduction 9

what analytic competence they had in specific linguistic fields. In order to
investigate grammatical competence of the informants, we constructed two
language tasks. One task dealt with anaphoric reference and the other one with
relative clauses. Both tasks concerned complex sentences that the informants had
to analyse. The sentences in the tasks were constructed in such a way that there
were intrasentential references and only if the informant understood these
references (s)he could perform the task correctly. The task involved either
pointing at a particular picture that matched a sentence or acting out a sentence
with toy animals. These sentences were read aloud to the children by a native
speaker of the language involved. The purpose of this task was to discover at
what age the children acquire the grammatical competence to analyse the
sentences in these two tasks, to find out whether there was a difference between
the developmental pattern in their first language (L 1), on the one hand, and their
second language (L2), on the other, and also to study whether there were
developmental differences between bilingual and monolingual children.

In order to explore the pragmatic competence of the informants, the output
in their retellings of picture stories was studied. In particular, we looked into how
the informants connected events in their retellings of a picturebook story. One
domain of analysis is topic continuiry; therefore we looked at how the informants
referred to key characters all through the story. All references were categorised
into first introduction of a character, continued reference to a character
(maintenance) and re-introduction of a character when another character
temporarily became the topic of the retelling (switching). The second domain of
analysis is temporality. This domain we studied by working through the retellings
in search of several means of temporal reference. We differentiated between tense
of a verb, aspect of a verb, and temporal adverbials. Also for this domain, we
tried to find trends concerning development over time and differences and
similarities concerning L 1 vs. L2.

One other key dimension in this study is the use that has been made of
reference points for Moroccan Arabic and Dutch in terms of control groups. Two
monolingual control groups were used to see if there were differences in the
development of grammatical and pragmatic competence between bilingual and
monolingual children. One control group existed of Moroccan children living in
Morocco and the other of Dutch children living in the Netherlands. The control
group in the Netherlands consisted of classmates of the informants in the core
group. The informants of the control group in Morocco lived in those parts of
Morocco where the parents of the informants of the core group originally
emigrated from.

On the basis of Aarssen's results (1996), we expected that the bilingual
children would lag behind somewhat in their development in both L 1 and L2,
compared to Dutch and Moroccan monolingual children. In his research, however,
it was found that by the end of the data collection period, when the informants

10 Chapter 1

were 10 years old, there were not that many differences between monolingual and
bilingual children. This was the case for both grammatical and pragmatic
competence.

1.4.1 Overview of the chapters

The outline of this study will be described in Chapter 2. A description of the
design, the informants, the database, and the way the data have been analysed will
be given, as well as some information on the focus of the research domains. Then
four chapters follow dealing with one research domain each. Chapters 3 and 4
focus on the analytical tasks the informants had to perform in domains concerning
the development of their grammatical knowledge. The outcomes of these tasks
show how the informants analysed the sentences that were presented to them, how
they dealt with this analysis in the two different languages in question, and in
what way their analysis changed as they got older. Chapters 5 and 6 focus on the
synthetic tasks the informants had to perform in domains concerning the
development of their pragmatic knowledge. The outcomes of these tasks show
which linguistic devices the informants used to relate events, how they did this
in the two different languages in question, and in what way their use of these
devices changed as they got older. In Chapter 7 conclusions for each domain are
summarized. Moreover, some general conclusions are presented, as well as
suggestions for future research and a modest attempt at drawing some educational
conclusions on the basis of this study.

2 DESIGN OF THE STUDY

2.1 INTRODUCTION

The focus of this study is the process of bilingual development of arabophone
Moroccan children in the Netherlands. The language development these children
go through is quite complex. First, they learn Moroccan Arabic at home and in
the context of their ethnic community. In addition, some Dutch might enter into
their lives through television, peer contact and occasionally through day-care.
From the moment they enter primary school, however, all of a sudden the greater
part of their language input is Dutch.

Regarding the linguistic development of school-age children, it is still
largely unclear what sort of strategies these children use in order to deal with
bilingual acquisition. One of the interesting topics in later language development
(that is, at school age) is how learners (be it in L1 or L2) learn to comprehend
and produce the linguistic means that explain the linguistic relations within and
between utterances in a language (cohesive devices). To fully understand all the
relations between different words, sentences, and clusters of sentences and to be
able to express these relations as well are of great importance in learning a
language.

In this study, we concerned ourselves with both the development of
grammatical competence and the development ofpragmatic competence, because
for both kinds of development the ability to comprehend and produce cohesive
devices is a crucial factor. The analysis of the children's bilingual development
was focused on the acquisition of cohesive devices on the intra- and intersentential
level and over spans of connected utterances.

Many studies that have been conducted on the development ofbilingualism
concerned languages that are highly related. This study on the bilingual
development of children in two typologically unrelated languages, such as Dutch
and Moroccan Arabic, will undoubtedly provide new insights in the process of
bilingual acquisition.

The following key questions were addressed:

(1) How are the grammatical systems of bilingual Moroccan children in the
age range between 4 and 11 in the first and second language elaborated?

12 Chapter 2

(2) How do bilingual Moroccan children in the age range between 4 and 11
learn to master pragmatic rules for anchoring discourse structure in
narrative production?

To answer the above-mentioned questions, pseudolongitudinal first and second
language data collected from children in the age range from 4 to 11 were
analysed.

2.2 LINGUISTIC DOMAINS

With respect to grammatical competence, the development of anaphoric reference
and relative clauses were examined. With regard to pragmatic competence, the
development of topic continuity and temporality in discourse were explored. All
ofthese domains proved to be highly significant in a large body of cross-linguistic
studies on language acquisition in relation to cohesive devices (cf. Givón 1983;
Hyams 1986; Karmiloff-Smith 1979; Slobin 1985, 1988). Cross-linguistic
attention was paid to typological differences between Moroccan Arabic and Dutch
in each of these domains. In the following sections, a short introduction into these
domains will be presented. They will be dealt with more elaborately in Chapters
3 through 6.

2.2.1 Anaphoric reference

For the domain of anaphoric reference the developmental patterns of bound and
free anaphora in the children's first and second language were explored. The
distinction between these two types of anaphors refers to two different principles
in the Binding Theory of Chomsky (1981). Principle A concerns bound anaphors,
such as reflexives, and states that they must be bound to their antecedent in their
governing category. The term `bound' here means `c-commanded by and
coindexed with its antecedent.' Principle B concerns free anaphors, such as
pronouns, which are not allowed to have a c-commanding antecedent in their
governing category; the pronoun must be free. In sentence (1) `the friend' is the
only possible antecedent for the bound anaphor `himselfand in sentence (2)
`John' is a possible antecedent for the free anaphor `him,' but not the only one.
`Him' might also refer to an antecedent outside this sentence.

(1) The friend ~;~ of John ~~ hits himself ~;~
(2) The friend ~;~ of John ~~ hits him ~ k~

In earlier studies on the acquisition of bound and free anaphors by monolingual
children, a fast rate of acquisition could be evidenced with respect to bound
anaphors. It seems that knowledge of Principle A is guiding the development
(Koster 1988b, 1993). It also became clear that the development of free anaphor

Design of the study 13

resolution shows a more irregular and delayed development.
In the present study, we investigated the acquisition of anaphoric reference

by Moroccan children in L1 and L2 by means of an experimental task. The
experimental design involved a one-sentencelfour-pictures multiple choice task
based on and similar to the one used by Deutsch, Koster 8c Koster (1986). It was
examined how children in the age range from 4 to 11 learn to understand and
apply the coding devices for bound and free anaphoric reference in their first and
second language systems over time.

The goal of this part of the study was to find out at what age these children
start to understand the difference between sentences like (1) and (2). We looked
into the strategies they use for their interpretations. Other questions we dealt with
are: is there a specific moment in time when the informants suddenly show a
correct performance or is there a more gradual development? Are there
differences between the infonnants' development in Moroccan Arabic on the one
hand and in Dutch on the other? Is there a difference between monolingual and
bilingual children?

2.2.2 Relative clauses

There are several reports on the processing of relative clauses in a variety of
unrelated languages. From the studies ofHakuta on Japanese (1981), Clancy, Lee
8i Zoh (1986) on Korean, Japanese and English, and MacWhinney 8z Pleh on
Hungarian (1988), it has become clear that a combination of factors seems to
determine the processing of relative clauses:

(1) the grammatical role played by the head of the relative clause: ít makes a
difference whether the grammatical function of the head is subject, direct object,
indirect object or one of the other possible functions.

(2) the use of word order configurations in surface structure: it makes a
difference whether the basic word order in a language has to change because of
the construction of a relative clause and whether this is a minor or a major
change.

(3) the interruption of processing units: it makes a difference whether the
relativised clause stands at the beginning, in the middle or at the end of the main
clause. This depends on the language and on the word order used and on the
grammatical role played by the head.

(4) the use of grammatical markers as cues to processing: in some languages
grammatical markers (such as number agreement and gender agreement)
determine the underlying relations between words in a sentence.

14 Chapter 2

In the above-mentioned studies, many different sentences with different possible
relative clause constructions have been used. To give the reader an idea, sentences
were used like:

(3) The donkey that bites the lion, kills the bird
(4) The donkey kills the bird that bites the lion

These sentences either corresponded with different types of pictures, or the
informants had to reproduce them, or they had to act them out, or they had to
perform some kind of verbal or non-verbal action that showed the researcher
whether they understood the sentence. In some languages, these sentences (or
other constructions similar to these) are ambiguous. The interpretations of the
informants give important clues to the researcher as to what strategies they use
in processing the sentences.

In sentence (3), the donkey is the subject of the main clause the donkey
kills the bird, and it is also subject of the relativised clause the donkey that bites
the lion. In order to be able to refer to a sentence that is constructed in this way,
the term ss sentence has been used in earlier research on relative clauses. The
acronym ss stands for the fact that the head of the sentence (the donkey) is
subject in both clauses. According to this line of reasoning, sentence (4) is an os
sentence: the bird is the head, and it is object in the main clause the donkey kills
the bird and subject in the relativised clause the bird that bites the lion.
Obviously, more constructions of this kind can be conshucted in most languages
and this will be done extensively in Chapter 4. From the above-mentioned studies
across Indo-European languages, the general finding is that for children at school
age, subject-subject (ss) sentences are relatively easy to process and subject-object
(so) sentences relatively complex, while object-object (oo) and object-subject (os)
sentences occupy an intermediate position.

The attempts made in the above-mentioned studies to relate typological
differences to sentence processing difficulties underscore the need for cross-
linguistic studies on the acquisition ofrelative clauses. In this research project, we
examined the acquisition of relative clauses in Moroccan Arabic and Dutch. We
investigated in what order the various types of grammatical relations in relative
clauses in Moroccan Arabic and Dutch were acquired in terms of processing
capacity. The prediction from the above-mentioned cross-linguistic evidence was
that ss sentences would be acquired first, followed by os and oo sentences and
that so sentences would be acquired last.

There were certain conditions to the construction (see section 4.3.2) of this
experiment which made it impossible for Dutch to use different word orders. For
Moroccan Arabic, however, it was possible. Therefore the effect of word order
on relative clause difficulty was explored in Moroccan Arabic only. As the one
word order involves a basic grammatical structure and the other a rather complex
grammatical structure, the prediction was that the former would be easier to
process than the latter.

Design of the study 15

In this part of the study, our goal was to find out at what age our informants start
to understand the difference between sentences like (3) and (4). We were also
interested in finding out what strategies they use in this process. Other questions
were addressed: Is there a specific moment in time when the informants suddenly
show a correct performance or is there a more gradual development? Are there
differences between the informants' development in Moroccan Arabic on the one
hand and in Dutch on the other? Is there a difference between monolingual and
bilingual children?

2.2.3 Topic continuity

The way major characters or protagonists in a narrative are represented is one of
the crucial factors in its organization. Protagonists can be described in various
ways: by a full noun phrase, a pronoun, or by zero-marking. There are some
differences between the linguistic devices for reference to entities in Dutch and
Moroccan Arabic. Dutch uses a set of pronouns marking person (firstlsecondl
third) and number (singular~plural). There is a gender distinction for third person
and a politeness form for second person. In object position, most of the pronouns
are inflected. Moreover, Dutch has explicit and distinct markers for indefinite and
definite reference. The set of pronouns inMoroccan Arabic also marks person and
number. Second and third person pronouns have distinct gender forms. In object
position, pronouns are suffixed to the verb form. The use ofpronouns is optional
in subject position, but subject pronouns only occur when the verb is absent, or
in case of emphasis. Pragmatic functions determine the use of pronouns in
conversation. The unmarked way of subject reference is zero-marking. Both
reference to entities and properties can be marked for definiteness and
indefiniteness, irrespective of their syntactic role.

In the present study, topic continuity was studied by analysing samples of
connected utterances in the children's speech. It was explored how children
acquire and develop the coding devices for topic continuity in their first and
second language systems over time. A distinction was made between coding
devices for the introduction, maintenance and shift of referents. It was expected
that in the age range from 4 to 11, children learn to apply the basic devices for
topic continuity: NP for the (re)introduction of a referent and a pronoun or zero-
reference for the maintenance of referents. Moreover, a differentiation between
the degree of prominence of main characters was expected to be made by the
older children, in both L1 and L2. Special attention was paid to specific language
characteristics that are not similar in both languages (such as pro-drop).

2.2.4 Temporality

In exploring reference to time, two fundamental categories of temporality were
distinguished: tense and aspect. Tense refers to the anchoring of events to a given
reference time, for instance whether an action has ended or is still going on.

16 Chapter 2

Aspect refers to the various perspectives that can be taken towards an event, such
as durative or inchoative aspect, for instance, whether an action goes on over a
long span of time or stops almost immediately after it started.

The temporal systems of the two languages under consideration differ
considerably. Dutch can be characterized as a language with a restricted tense
system and an even more restricted aspect system. Basically, there is a contrast
between present, simple past and perfect. Aspectual features are sometimes
expressed by conjuctions and adverbs; and sometimes by means of adding forms
of zijn (to be) and hebben (to have) to the verb, durative respectively inchoative
aspect is expressed. Moroccan Arabic distinguishes between two combined
tenselaspect oppositions, conventionally called imperfect and perfect by
grammarians of (Standard) Arabic. The imperfect has basically non-past time
reference. This is called inaccompli in the terminology of Caubet (1993b:184) in
her voluminous study on the grammar of Moroccan Arabic; the perfect indicates
both perfective meaning and relative past time reference (accompli in Caubet,
1993b:200). In order to express perfect or past imperfective time reference, an
auxiliary is required, even in the presence ofa time adverbial, explicitly indicating
past time. More refined distinctions for time reference can be made by means of
a range of prefixes and particles. Some modern grammarians, such as Holes
sometimes prefer to avoid using these terms because "... they have a wide range
of temporal~aspectual uses" (1995:86). He feels the terms therefore might become
misleading, and introduces neutral morphological labels: suffixed stems (s-stems)
and prefixed stems (p-stems). Caubet uses similar labels in cases where
explanations of the derivations are concerned and uses inaccompli~accompli in
cases where tense~aspect differences are concerned. In this study we followed the
distinction made by Caubet.

In the present study, both tense and aspect variation in the narratives of the
informants were dealt with. Given the substantial differences of the temporal
systems in the languages under consideration, the simultaneous acquisition of
linguistic devices for temporal reference was considered as highly relevant. Within
this domain it was explored how the temporal organization of children's narratives
in their first and second language developed over time.

2.3 INFORMANTS

There were three groups of informants. The core group was a group of bilingual
Moroccan children living in the Netherlands. They spoke Moroccan Arabic as
their first language and Dutch as their second language. There were two control
groups: one consisting of monolingual Dutch children living in the Netherlands
and one consisting ofmonolingual Moroccan children living in Morocco. The data
in the Netherlands were collected according to apseudo-longitudinal de-~ign (two
age groups that were followed for several years) and the data in Morocco in a
cross-sectional way (three different age groups). Longitudinal data collection in

Design of the study 17

Morocco would have proved too time-consuming and logistically too difficult to
execute within the scope of our project. The following sections will give a
descriptian of the groups of informants and the data collection schedule.

2.3.1 Bilingual Moroccan informants in the Netherlands

Bilingual informants of two age groups participated in this project, 4 and 8 years
old, respectively, at the beginning of the prcject. Each age group originally
consisted of 45 informants. The children come from 13 schools with a multi-
ethnic population in 5 different cities. These schools are all situated in areas
where people with a low socio-economic status live. With one-year intervals, the
4-year-olds were tested four times, the 8-year-olds three times. This is what will
be referred to as a pseudo-longitudinal design: there are children aged 4, 5, 6, 7,
8, 9, and 10 years old, divided into two groups (a group aged 4 at the beginning
of the project and aged 7 at the end and a group aged 8 at the beginning of the
project and aged 10 at the end). A truly longitudinal design with one group of
informants over this age range (children aged 4 at the beginning of a project and
aged 1 U at the end) ínvolves 6 years of data collection whereas ours involved 3
years. Due to factors such as class repeat, referral to special education, or moving
of the children's families to another area~city, the final number of children was
eventually 25 per group.

The children belong to the second generation of immigrants who initially
moved from rural areas in Morocco to industrialized areas in the Netherlands. The
informants originate from Moroccan Arabic-speaking families. This means that
there are no children involved that speak a Berber language at home. Their
parents come from all over Morocco, ranging from big cities like Casablanca, Fes,
Meknes, Tetouan, Tanger or Marrakech to smaller villages and hamlets in the
Atlas mountains or the Rif area. All informants frequent Dutch primary schools
and have been living in the Netherlands for at least 2 years prior to the beginning
of the project. The distribution of boys and girls is SOo~o-SOo~o. Of these children,
800~o attend lessons in Modern Standard Arabic at school for a maximum of 2.5
hours a week.

18 Chapter 2

In Table 2.1 the distribution of the two age groups by school and region is shown:

Table 2.1 Regional distribution of bilingual informants in the Netherlands

School Ethnic
minority
PuP~T (~)

City N injormants
age group I

N informants
age group 2

Joop Westerweel 800~o Amsterdam 6 5
De Evenaar 940~o Amsterdam - 5
De Kraal 80"~o Amsterdam 5 -
De Kinderboom 80oIo Amsterdam 1 -
De Slootermeer 850~o Amsterdam 4 -
Thimotheus 800~o Amsterdam 2 -
van Asch van Wijck 95oIo Rotterdam 3 3
Nelson Mandela 950~o Rotterdam 1 -
De Kei 750~o Rotterdam - 2
De Singel 250~o Leiden - 3
De Marnix 900~o Leiden - 1
Thomas More 700~o Tilburg - 3
Juliana van Stolberg 880~o Ede 3 3

N total 25 25

2.3.2 Dutch control group in the Netherlands

The monolingual Dutch control group consisted of Dutch classmates of the
bilingual informants of this project and also a number of Dutch classmates of the
Turkish bilingual infonnants in the research done by Aarssen (1996). Most of the
parents are unskilled labourers or are unemployed; therefore these children belong
to families with a rather low socio-economic status.

A total of 17 schools in 9 cities participated in this part of the project. On
January 1, 1994, the number of inhabitants of the 9 cities in question ranged from
62,000 to 725,000. Amsterdam, Rotterdam, Den Haag and Leiden are situated in
the west of the Netherlands, Tilburg and Oss in the south, and Ede, Almelo and
Hengelo in the east.

Design of the study 19

In Table 2.2 the distribution of the Dutch control group by school and region is
shown:

Table 2.2 Regional distribution of monolingual informants in the Netherlands

Schoo! Ethnic
minority
pupils (r)

City N injormants
age group 1

N informants
age group 2

Joop Westerweel 80"~o Amsterdam 1 3
De Kraal 80"~o Amsterdam 1 -
De Kinderboom 80"~o Amsterdam 1 -
De Slootermeer 850~o Amsterdam 1 -
Thimotheus 800~o Amsterdam 2 -
van Asch van Wijck 95o~a Rotterdam - 1
De Kei 750~o Rotterdam 4 1
De Singel 250~o Leiden - 4
De Mamix 90"~0 ~ Leiden - 1
Thomas More 700~o Tilburg 3 2
Juliana van Stolberg 88"~o Ede - 1
De Kerkelanden 750~o Almelo 2 1
Jan Ligthart 650~o Hengelo 4 3
De Driesprong 850~o Den Haag 1 -
J.F. Kennedy 350~o Oss 5 8

N total 25 25

2.3.3 Moroccan control group in Morocco

There was a second control group which consisted of monolingual Moroccan
children living in Morocco. In Morocco, children enter school at the age of 7.
There is a possibility to attend a private kindergarten, a so-called maternelle or
garderie from the age of 5 to 6, but that only happens with children whose
parents can afford it. We thought it desirable to have informants aged 5, 7 and 9,
so that agewise they are comparable to the informants in the Netherlands.
Therefore both children from private (5-year-olds) and public schools (7- and 9-
year-olds) participated in our study. In order to be able to have 5-year-old
informants, it was inevitable that children of higher socio-economic status
participated in the project. It will be, however, a point of attention in the
discussion of the results of these 5-year-old children. The youngest informants
came from three different kindergartens, in Rabat, Oujda and Tanger. The older
children, aged 7 and 9, attended public schools in either Rabat, Oujda, Tanger or
Fes. Rabat is situated in the west of Morocco, Tanger in the north-west, Oujda in
the north-east and Fes in central Morocco. At present, the number of inhabitants
of these fairly big cities ranges from 410,000 to 720,000.

20 Chapter 2

Table 2.3 shows the number of informants in Morocco and their distribution by
school and city:

Table 2.3 Regional distribution of monolingual infonnants in Morocco

Schoo! City N injormants
age S

N informants
age 7

N informants
age 9

St. Gabriel Rabat 9 - -
Ouroubba Oujda 8 - -
Firdaws Tanger 8 - -
Abdelmoumen Rabat - 7 7
Ibn Hamdis Oujda - 6 6
Moulay Ismail Tanger - 6 6
Ibn Tufayl Fes - 6 6

N tota[25 25 25

2.4 TASKS

From all informants described in the previous section, both experimental and
semi-spontaneous data were collected at different moments. Two experimental
tasks were developed and administered to the children to gain insight into their
ability to process complex sentences with different levels ofpresumed difficulty.
One task involved the comprehension of sentence-internal anaphoric reference and
the other one different types of restrictive relative clauses. The informants also
produced retellings of six short stories of 6 pictures each and of one long story
of 24 pictures. These retellings were recorded on tape and are referred to as the
semi-spontaneous data.

2.4.1 Experimental tasks

For the domain of anaphora, two experimental tasks were developed, one oral and
one written. The oral task was derived from Deutsch, Koster 8z Koster (1986),
who conducted their study with monolingual Dutch children. The written task has
been derived from Barnitz (1979). The oral task consisted of 24 short sentences,
either with a bound, reflexive anaphor or with a free, non-reflexive anaphor.
There was one version in Dutch and one in Moroccan Arabic. The test sentences
each contained either a Dutch or a Moroccan Arabic equivalent to one of the
following, carefully selected verbs: to wash, to scratch, to defend, to pinch, to tie
up and to release. Two invented friends, named Martijn (a Dutch boy's name)
and Karim (a Moroccan boy's name), served as potential antecedents for the
anaphoric pronouns. T`he set-up of the task will be described in Chapter 3 and the
two versions of the task (Dutch and Moroccan Arabic) are provided in Appendix
I.

Design of the study 21

The written task was conducted only for the older age group because of the fact
that children in the Netherlands start to learn how to read and write at the age of
6 and are able to perform such a task before the age of 7 or 8. It was conducted
in Dutch only, because there is no standardized writing system of Moroccan
Arabic that these children are able to use without any problems. In this task there
were 8 stories with one multiple choice (4 possible answers) question each. T'he
factors that were used to manipulate the stories were: referent type, referent
distance and reference order. The design of the task will be described in Chapter
3 and the text of the whole task can be found in Appendix II.

In order to explore the domain of relativisation, another task was
constructed, of which there were also two versions: one in Dutch and one in
Moroccan Arabic. Each version consisted of 32 relative clauses, involving six
nouns as actors and four verbs as activities. The nouns referred to animals and the
verbs referred to different types of activities: the Dutch and Moroccan Arabic
equivalent nouns of lion, monkey, bear, dog, cat and mouse and the equivalent
verbs of to stroke, to hit, to pinch and to kiss. We will elaborate on the set-up of
this task in Chapter 4. Both versions can be found in Appendix III.

2.4.2 Narratives

In order to collect data for the domains of topic continuity and temporality, the
children were asked to retell the famous frog story (Frog, where are you?),
constructed byMayer (1969). The frog story contains twenty-four pictures and has
no written text. The plot is as follows: two main characters, a boy and his dog,
are looking for their pet frog, that has escaped. Both the boy and the dog get
involved in different activities and adventures in their search and meet all kinds
of other animals. At the end, there is a happy reunion of the three. A description
of the pictures of the frog story is presented in Appendix IV.

From earlier studies in which narratives were collected through picture
retelling, it appears that young children often use deictic reference instead of more
anaphorical means to refer to characters from the plot (see, for instance,
Hickmann 1991). It has been argued that this could be due to the fact that child
and researcher share the same context because they view the same pictures.
Therefore, the child does not necessarily have to spell out all information to the
researcher. Pronouns that are used then, might refer to the actual here-and-now
context and might therefore be deictic (see also Bamberg 1986). For this reason,
the children participating in this study were given the instruction to hold the
picture booklet without showing it to the researcher. The researcher told the child
that (s)he would turn hislher back to the child, to make sure (s)he was unable to
look at the pictures. The child was given the instruction not to show the pictures
to the researcher during the narration. This could easily be presented as a"game"
or "secret" between researcher and child.

22 Chapter 2

2.5 DATA PROCESSING

The data in this study consist of the outcomes of the experimental tasks and the
retellings ofstories. On the outcomes of the experimental tasks, statistical analyses
were performed (ANOVAs: Analyses of Variance). The retellings were recorded
on tape and transcribed according to a standardized coding system. These data
were analysed in a more qualitative way.

2.5.1 Data collection

The experimental data as well as the semi-spontaneous data were collected with
one-year intervals in the Netherlands. Data collection in Morocco was conducted
according to a cross-sectional design. The data collection schedule is presented in
Tables 2.4 and 2.5:

Table 2.4 Data collection schedule in the Netherlands by age of the informants

Netherlands Moroccan children Dutch children

Age group 1 Age group 2 Age group 1 Age group 2
N-25 N-25 N-25 N-25

Experiment conducted
year 1 4 8 4 8

Experiment repeated
year 2 5 9 5 9
year 3 6 10 6 10
year 4 7 - 7 -

Table 2.5 Data collection schedule in Morocco by age of the informants

Morocco Age group 1 Age group 2 Age group 3
N-25 N-25 N-25

Experiment conducted
year 2 5 7 9

The task for anaphora (see Chapter 3 for a description of the task construction)
was administered to the bilingual informants in the two languages in different
sessions and by native speakers of Moroccan Arabic and Dutch respectively. The
test sentences were read out loud while four pictures were shown at the same time
with only one picture matching the test sentence. The other three pictures showed
actions that differed systematically from the correct picture: one picture showed
the right actor but the wrong action, another one showed the wrong actor but the
right action, and the third one showed the wrong actor as well as the wrong
action. The informant was asked to point to the picture that matched the sentence.
The same conditions were applied to the task on relative clauses. The interviewer

Design of the study 23

read the sentences out loud. For each sentence in the task, the child was asked to
act out the actions in the sentence with toy animals placed in front of himlher.

In the case of the frog story, the children held a series of pictures in front
of them and they were asked to first look at the pictures without telling the story,
and then tell it, while looking at the pictures. During the narration, the researcher
played the role of a listener who was attentively following the story line. When
the child's narration stopped, the researcher gave some cues to make the child
continue the story. These cues were limited to suggestions of continuing the
narration (such as: "go on," "what more can you tell?"). Questions directly
referring to the content of the story or to the continuation of the plot (such as
"why is the boy angry?", "what does the dog do?") were avoided, as not to
influence the informant on how to create a cohesive retelling. The narrations were
recorded on audiotape.

The experimental tasks for both anaphoric reference and relative clauses
were administered by the interviewer in a separate room in the school during two
sessions with an interval of at least one week. Halfof the anaphoric reference task
and half of the relative clauses task were administered in the first session and the
other two halves in the second session. The interviewer wrote down the actions
performed by the child. During the second session the informant was asked to
retell the frog story. This means that each year data were collected during four
different sessions in the case of the Moroccan informants (2 sessions in Dutch and
2 sessions in Moroccan Arabic) and two different sessions in the case of the
Dutch control group informants (session 1 and session 2, both in Dutch) over a
time span of about one month. In Morocco different age groups were interviewed
at the same time, with a time interval of a few days between session 1 and session
2.

2.5.2 Data transcription

The data were transcribed according to the conventions of CHAT (Codes for the
Human Analysis of Transcripts), the coding system of the CHILDES project
(Child LanguageData Exchange System; MacWhinney 1991). To be able to work
with CHAT, there are a few basic codes that every transcript must contain. If
these basic conditions are met, the CHILDES program will accept the transcripts
for analysis. Some of these basic codes are a~Begin at the beginning of a
transcript, a~Participants to indicate who are the people producing utterances in
the particular transcript, and ~a End at the end. The most used codes in this study
were those for repetition ([~]), correction ([~l]), pauses (~), unfinished words
(8z), and ingrammaticalities and other peculiarities (a~). Examples of transcripts
are included in Appendix V.

24 Chapter 2

2.5.3 Data analysis

For the experiments on anaphoric reference, mean correct scores on all versions
of the tasks were computed. Attention was also given to the erroneously
performed sentences in the oral task. We differentiated between correct answers,
and three sorts of errors:

(1) the picture in which the right action takes place, but performed by the wrong
actor (antecedent error);

(2) the picture in which the right actor but the wrong action is displayed
(anaphoric error); and

(3) the picture in which neither the right actor nor the right action is shown
(double error).

For the experiment on relatíve clauses, the correct scores on the four different
sentence types were computed for both languages. We also looked into the
erroneously performed sentences: at the moment the children acted out the test
sentence they heard, the researcher wrote down exactly which actions the
informant performed. In this way an error analysis was made possible. For
Moroccan Arabic, we have not only taken sentence type into consideration, i.e.,
the differences between performances on ss, so, os and oo sentences, but also
word order, i.e., the differences between performances on svo and ovs ordered
sentences.

In examining the acquisition of topic continuity, we explored the ways
characters are introduced, switched, and maintained by the informants while
dealing with the representation ofthe main characters in the frog story. We looked
at how the infonmants introduced a new character at the beginning of the
narration, how they switched from one character to another and how they referred
to the characters when these were maintained as referents in subject position.

For temporality, we focused on the ways the informants shifted between
past and present tense in their narratives and how aspect played a role in their
utterances. Attention was also paid to inherent features of the verb and temporal
adverbials and particles.

For all domains, comparisons were made between the performances in the
first language on the one hand and the second one on the other by the Moroccan
bilingual children in the Netherlands (Ll versus L2). We also looked into
differences and similarities between the performances in Moroccan Arabic of the
bilingual core group in the Netherlands and the monolingual control group in
Morocco as well as the performances in Dutch ofthe bilingual core group in the
Netherlands and the monolingual control group in the Netherlands (bilinguals
versus monolinguals). Particular developmental strategies that young children
(irrelevant of their language background) used when they had difficulty in

Design of the study 25

understanding or performing a certain linguistic task, were also taken into
consideration, as well as language-specific strategies (developmental versus
language-specific strategies).

3 ANAPHORIC REFERENCE

3.1 INTRODUCTION

At an early age, children are known to use pronouns (mostly personal and

demonstrative pronouns, such as `I,' `you,' `this,' `that') as means of referring to

entities. The initial use of these pronouns, however, cannot be called anaphoric

reference, for the young language learner will use additional markers to make

clear what the exact relation is between the pronoun and the entity it refers to. A

popular device in this case is the use of gestures. This combination of verbal

reference and gestural aid is commonly referred to as deictic reference. The child
highly depends on the actual situation (s)he and the listener are in, linking the

pronoun to a referent that is present in the here-and-now of both speaker and

listener (Clark 1978, Tanz 1980). In a later stage the child no longer needs

gestures or a shared physical circumstance with the listener to make this listener

understand what (s)he is refemng to. The learner has, by then, acquired a certain

level of linguistic knowledge in that (s)he is able to use linguistic references that

make clear what the antecedent ofthe pronoun is. This form of reference in which

the learner depends only on linguistic cues is called anaphoric reference.
A distinction can be made between sentence-internal anaphors and

discourse anaphors. For sentence-internal anaphors, specific syntactic information
combined with linguistic rules or principles plays a very important role in

constraining the range of possible antecedents. Sentence-internal anaphors can be

divided into free and bound anaphors. This distinction is being made on the basis

of two principles that have been developed by Chomsky (1981) in his Binding

Theory:

~ Principle A concerns bound anaphors, such as reflexives, and states that they
must be bound to their antecedent within the same local domain. In fact, the term
`bound' means `c(onstituent)-commanded by and coindexed with its antecedent'
(obligatory reference).

~ Principle B concerns Jree anaphors, such as pronouns, which are not allowed

to have a c(onstituent)-commanding antecedent in their governing category; the

pronoun must be free (optional reference).

28 Chapter 3

In example (1), `the friend' is the only possible antecedent for the bound anaphor
`himself,' and in example (2), `John' is apossible antecedent for the free anaphor
`him,' but not the only one: `him' might also refer to an antecedent outside this
sentence.

(1) The friend ~;~ of John ~~ hits himself ~;~

(2) The friend ~;~ of John ~~ hits him ~,k~

The concept of discourse anaphors refers to the comprehension and production of
anaphors on the level of discourse which involves several types of knowledge,
e.g., lexical, thematic, and syntactic knowledge. Karmiloff-Smith (1981)
investigated the development ofpronoun reference at the discourse level by means
of retellings of a`balloon story' by children aged 4 to 9 years. T'he youngest
learners appeared to rely highly on verbal reference in combination with
extralinguistic cues (gestures). A middle group developed an anaphoric reference
strategy based on thematic constraints: they identified a thematic subject in the
story and then put this subject (in pronominal form) in sentence-initial position
for the rest of the retelling. The oldest children used a more adult-like strategy in
that they were no longer bound to any constraints except linguistic nales. This
type of anaphors will be studied in Chapter 5(topic continuity).

One of the factors that might play a role in the acquisition of anaphors is
the direction of reference, which can be either backward or forward. In sentence
(3) the reference is backward, i.e., the pronoun precedes the referent. This is a
case of optional reference: `he' might refer to John, but not necessarily. If the
preceding sentence were "John's son was not feeling well," `he' might just as well
refer to `John's son' as to `John.' Sentence 4 shows an optional forward
reference: again `he' might refer to John, just as it might refer to somebody
outside the sentence.

(3) Because he ~;~~ was ill, John ~;~ did not go to school

(4) John ~;~ knew that he ~;~~ would not be able to go to school

Another factor that should be taken into consideration conceming the acquisition
of anaphors is the form (or type) of the antecedent. It has been suggested that
there is a difference in level of difficulty in establishing the right referent when
the anaphor refers to a noun (phrase) on the one hand, or to a sentence or a
clause on the other. The latter often contains more information than the former,
which might be an extra clue for establishing the antecedent, whereas at the same
time, sentences usually have a more complex construction than noun phrases,
which might be an obstruction to finding out what the antecedent is. For instance,
it is very difficult to come up with a well-argued hypothesis as to whether
sentence (5) is easier to comprehend than sentence (6) or the other way around.

Anaphoric reference 29

(5) I asked Peter [to clean his room] ~;~, but he has not done it ~;~ yet

(6) I asked Peter if he had seen the teacher ~;~, but he said he had not seen
him ~;~ yet

In this chapter, the process of bilingual acquisition of anaphors will be studied
from an interdisciplinary point of view, combining insights from linguistic theory
and developmental theory. From a formal linguistic point of view, bilingual
development can be defined as an "instantaneous" process in an ideal situation in
which the child has at his or her disposal all of the principles and parameters of
universal grammar (UG) and two sets of input data necessary to fix those
parameters. Given the obvious fact that languages are not acquired
instantaneously, developmental theory must explain the various "delays" which
characterize both first and second language development.

3.2 RESEARCH QUESTIONS

In a variety of studies, the acquisition of lexical anaphors and pronouns has been
studied by means of oral and written experiments in languages such as English
and Dutch (Barnitz 1979; Deutsch 8~ Koster 1982; Deutsch, Koster 8i Koster
1986; Koster 1988b; Wexler 8z Chien 1985). With respect to bound anaphors, a
fast rate of acquisition could be evidenced. Furthennore, it has become clear that
the development of free anaphor resolution shows a more irregular and delayed
development (Koster 1988a). These studies have made it clear that there are many
arguments in favour of taking into account not only the correct scores of the
children in an experimental task, but also taking a closer look at what kind of
errors children make and what kind of strategies might be underlying the errors
they make. It has also been shown that factors such as type of referent (noun,
noun phrase, clause, sentence), distance of referent (reference within one sentence
or between sentences) and order of reference (pronoun precedes referent or
pronoun follows referent) play an important role in the processing of free
anaphoric reference (Barnitz 1979).

The following questions and considerations have been kept in mind at the
time of constructing the experiments that will be described in 3.3.3 and 3.3.6:

What is the difference, if any, in the pattern of acquisition of bound
anaphors on the one hand and free anaphors on the other? If there is a
difference, what explanations might account for it?

If knowledge of principle A and B is part of an innate competence, it might be
assumed that there will be no difference in processing sentences that contain either
a bound or a free anaphor. On the other hand one might suggest that in the
performance of younger children overgeneralisation will play a role in the

30 Chapter 3

acquisition of free anaphors: due to the fact that the child already has some
knowledge of pronominal use at the sentence-external level and overgeneralises
this temporarily to the sentence-internal level, (s)he will perform better on items
with a free anaphor than on items with a bound anaphor.

~ What is the difference, if any, in the distributional pattern of errors,
regarding the error types? If there is a difference, what explanations might
account for it?

Regarding the errors the children will undoubtedly make, different error types can
be distinguished in case of the task used for this study (see 3.3.3. for a description
ofthe construction ofthe task). The Minimal Distance Principle derives from one
of the theories that might provide us with insight into one of the strategies
children use. The MDP implies that the anaphoric element, `him' or `himself,'
will be interpreted as referring to the last mentioned noun in the sentence.

The theory of Lexically Directed Orientation (Koster 1993) states that
children have limited lexical knowledge of the argument structure of both types
of anaphor, whether they are using further configurational knowledge of binding
or not. When a child hears a sentence with a bound anaphor in a multiple pictures
task, (s)he will choose a picture that shows an action oriented towards the "self'
and never an other-oriented action picture; when a child hears a sentence with a
free anaphor, (s)he will choose an other-oriented action sentence and not a
self-oriented action picture.

According to the Cognitive Reflexive Strategy (Grimshaw and Rosen 1990),
the child sees herself~himself as center of the world and therefore has a preference
for attributing one and the same person to carrying out and undergoing the action
in a particular event. This then results in children performing best on test
sentences with reflexives (bound anaphors). In the "strong" version ofthis theory,
the child always chooses a reflexive action in a`one-sentence~multiple-pictures'
task no matter what. And according to the "weak" version, the child randomly
chooses one ofthe self-oriented action pictures for a reflexive sentence and is free
to choose any of the other pictures for a pronominal sentence.

~ What is the difference, if any, in the pattern of acquisition of
intersentential reference on the one hand and intrasentential reference on
the other? If there is a difference, what explanations might account for it?

As regards the difference in processing of intrasentential and intersentential
anaphoric reference, it will be difficult to make a well-argued assumption as to
whether one of the two will be easier than the other. Knowledge of linguistic
rules, on the one hand, and the ability to process semantic and pragmatic cues, on
the other, will both play an important role. We might, however, hypothesize that
intrasentential reference will be easier than intersentential because the antecedent
is nearest to the anaphor (Minimal Distance Principle).

Anaphoric reference 31

What is the difference, if any, in the pattern of acquisition of forward
anaphors on the one hand and backward anaphors on the other? If there
is a difference, what explanations might account for it?

Here, the same difficulty holds: on the one hand one might suggest that because
a noun (phrase) usually is less complex, it will be easier to process reference to
a noun (phrase) than to a sentence or clause (complexity affects recall). On the
other hand, a clause or sentence usually contains more information than a noun
(phrase) and therefore offers more memory aids which are very useful in the
processing of anaphoric reference.

What is the difference, if any, in the pattern of acquisition of anaphors
that refer to a noun phrase on the one hand and anaphors that refer to a
sentence or a clause on the other? If there is a difference, what
explanations might account for it?

In several studies, evidence was found that forward reference is easier to process
than backward reference. According to Carden there are universal tendencies
favouring forward anaphors (1982, 1986). Reinhart (1986:140) also agrees that
"forward anaphors are easiest to process while backward anaphors require holding
the pronoun in memory and going back to it".

Some general questions will be posed in all chapters of analysis (Chapters
3 through 6) in this study. They concern the comparisons of the results of the
different groups of informants that participated in the project. They are:

Are there any differences between the core group and the control groups
in all of the cases mentioned in the above-stated questions?

Are there universal developmental strategies and~or language-specific
strategies that the children use?

~ Can any influences of transfer be found?

3.3 EXPERIMENTS

3.3.1 Experimental setting

Two experiments have been constructed in such a manner that they might answer
(some of) the questions posed in the previous section. The first experiment is an
oral task. It is a `one sentence-four pictures' matching task with a focus on the
difference between the bound anaphor `himselfand the free anaphor `him.' This
experiment has been conducted in Moroccan Arabic and Dutch with the core
group of Moroccan children in the Netherlands, in Dutch with the Dutch control

32 Chapter 3

group, and in Moroccan Arabic with the Moroccan control group. Informants of
all age groups involved participated several times (cf. data collection schedule in
Chapter 2).

The second experiment is a reading task. In order to find out whether the
informants were able to apply the knowledge they have of anaphoric reference,
we constructed a reading experiment in which the informants had to establish the
right antecedent to anaphoric referents. We added a number of different types of
reference to find out what the determining factors were in processing this
reference.

Two versions of a booklet were constructed, containing 8 short stories
each. After each story, there was one question with four possible answers
(multiple choice) of which only one was correct. T'he focus of this task was the
difference in difficulty in processing different types, distance and order of
reference.

This task was only conducted in Dutch. A reading task in Moroccan Arabic
is not possible because these children do not master a written code of this
language. The fact that the children would have had severe problems with the
orthography would have influenced the results in an undesirable way. Therefore,
the Moroccan control group did not participate in this part of the study. Moreover,
only the 8 to 10-year-olds participated, because the younger ones have not yet
acquired the skill of comprehensive reading. For practical reasons, the classmates
of the core informants and of the Dutch control group also participated in this
experiment. This is a group with a variety of different nationalities that will be
considered as an additional control group for this part of the study.

3.3.2 Oral anaphoric reference task

In the following sections the construction of the oral experiment (3.3.3) will be
discussed, as well as the data collection, processing and analysis (3.3.4). We will
look into the correct scores (3.4.1) and the distribution patterns of the errors
(3.4.2). These results will be discussed for the different groups that participate in
this project, i.e., the bilingual group of Moroccan children in the Netherlands, the
control group of Dutch children in the Netherlands, and the control group of
Moroccan children in Morocco. Comparisons for Dutch will be made between the
first and the second group, and for Moroccan Arabic between the first and the
third group.

3.3.3 Construction of the task

Two oral anaphoric reference tasks were developed, one in Moroccan Arabic and
one in Dutch, based on the experiment on sentence-internal anaphors Deutsch,
Koster 8c Koster (1986) conducted with monolingual Dutch children. The tasks
consisted of 24 short sentences each. Three factors were systematically varied in
the test sentences: (1) type of anaphor, (2) selected verb, and (3) potential antecedent.

Anaphoric reference 33

The sentences either contained a bound, reflexive anaphor (Moroccan Arabic and
Dutch equivalents of himse~ or a free, non-reflexive anaphor (Moroccan Arabic
and Dutch equivalents of him):

Moroccan Arabic Dutch English equivalent

ras-u zich himself
-u (suffix) hem him

In Moroccan Arabic the noun ras (literally: head) f possessive suffix -u signifies
a reflexive action (in some regions of Morocco nefs or ruh (literally: soul, spirit)
t possessive suffix -u). The third person singular masculine form of `himself in
Moroccan Arabic that was used in this task, is ras-u (literally: his head). The
pronoun `him' is expressed by means of the suffix -u.

Furthermore, six verbs that can express both reflexive and non-reflexive
actions in both Moroccan Arabic and Dutch, were carefully selected. Based on the
experiences of Deutsch et al. (1986), a one sentence-four pictures matching task
was constructed. Therefore, it was necessary to find action verbs that could be
visualized in pictures as well. The following verbs met all of these conditions:

Moroccan Arabic Dutch English equivalent

kaye-gsel wassen to wash
kay-xebbes krabben to scratch
kay-dafeE Ela verdedigen to defend
kaye-qres knijpen to pinch
kaye-rbet vastbinden to tie up
kayfekk bevrijden to release

In Moroccan Arabic the durative aspect of the verb is characterized by prefixing
the particle ka- or ta- to the imperfect form' of the verb. The prefix to denote
third person singular masculine in the imperfect form is y(e)-. Ela is a preposition
denoting on, upon, over, against, to, about, and collocates with kaydafeE,
expressing the meaning to defend.

Two invented friends, named Martijn (a Dutch boy's name) and Karim (a
Moroccan boy's name), served as potential antecedents for the anaphoric
pronouns. They were referred to as the friend of Karim and the friend ofMartijn
respectively:

~ For a more elaborate and thorough description of the different verb forms in Moroccan
Arabic, see Chapter 6.

34 Chapter 3

Moroccan Arabic Dutch English equivalent

saheb Karim de vriend van Karim the friend of Karim
saheb Martijn de vriend van Martijn the friend of Martijn

(7) and (8) are examples of test sentences that were used in the experiment (for
the complete tasks in Moroccan Arabic and Dutch, see Appendix I):

(7) Moroccan Arabic:
Dutch:
English equivalent:

saheb Karim kayeqres ras-u
de vriend van Karim knijpt zich
the friend of Karim pinches himself

(8) Moroccan Arabic:
Dutch:
English equivalent:

saheb Karim kayqers-u
de vriend van Karim knijpt hem
the friend of Karim pinches him

3.3.4 Data collection, processing and analysis

The task was administered to the informants in the two languages during different
sessions by native speakers of Moroccan Arabic and Dutch. The test sentences
were read out loud while 4 pictures were shown at the same time. Only one
picture matched the test sentence. The other three pictures showed actions that
differed systematically from the `right' picture:

~ One picture shows the right actor but the wrong action. If the informant chooses
this picture, (s)he mixes up the difference between a reflexive and a non-reflexive
action, in other words: between the meaning of the bound and the free anaphor.
This is referred to as an anaphoric error.

~ Another picture shows the wrong actor but the right action. If the informant
chooses this picture, (s)he takes Martijn for Karim or the other way around: the
wrong antecedent is chosen. This is called an antecedent errror.

. The third picture shows the wrong actor as well as the wrong action. This is a
combination of the two mentioned errors and is referred to as a double error.

The child was asked to point to the picture that matched the sentence. The
performances of the informants were written down according to the following
coding devices:

1 for correct answer
2 for antecedent error
3 for anaphoric error
4 for double error

Anaphoric reference 35

With this way of coding, statistical analysis could be carried out on the results,
both on the correct scores and on the different error types. The differences in
scores on the different types of anaphors as a function of age and linguistic
background were tested for significance. Analyses of Variance (ANOVAs) with
repeated measures have been carried out in order to test the main effects of the
following factors:

Principle (items with a bound anaphor vs. items with a free anaphor)
Time (informants aged 4 vs. 5 vs. 6 vs. 7 and informants aged 8

vs. 9 vs. 10)
Language (L 1 vs. L2 for the core group)
Ethnic Group (bilingual group vs. monolingual Dutch control group)
Country (bilingual group vs. monolingual Moroccan control group).

3.3.5 Reading task on anaphoric reference

In the following sections the construction of' the reading experiment will be
discussed (3.3.6), as well as the data collection processing and analysis (3.3.7).
We will discuss the results in 3.4.3. These results will again be discussed for the
different groups that participate in this part of the project, i.e., the bilingual group
of Moroccan children in the Netherlands, the control group of Dutch children in
the Netherlands and the additional control group of classmates of these children
with all kinds of different nationalities. Comparisons will be made between these
different groups.

3.3.6 Construction of the task

Derived from Barnitz (1979) eight stories were used in which three factors were
used to manipulate the stories:

~ Referent type (noun or noun phrase vs. clause or sentence)
~ Referent distance (intrasententíal vs. intersentential)
~ Reference order (forward reference -pronoun follows referent- vs. backward
reference -pronoun precedes referent-)

Each story was followed by a multiple choice question with four possible answers.
One answer was correct, one completely wrong (referent not present in the story),
and two answers served as distractors (distractor referents present in the story).
All stories are to be found in Appendix II. We give one example here:

Ricardo was free on Monday while his mother was working. Mother wanted him to have
finished painting the gate. When she came home for dinner, she was very upset because he
still hadn't started with it. Instead of that he had fixed the tyre of his bike and his radio. His
mother did not like it.

36 Chapter 3

What had Ricardo not done yet when his mother came home?
O fix the tyre of his bicycle.
O fix his radio.
O paint the gate.
O go to school.

In this example, the referent is a clause, `paint the gate,' the reference order is
forward, because `it' follows the referent `paint the gate,' and the reference is
intersentential. The stories were designed according to the following schedule:
story 1 of version A and story 1 of version B were quite similar, but with
different reference orders, which required only a minor change in the story.

Version A Referent type Referent distance Reference Order
story 1 sentence intersentential forward
story 2 noun phrase intrasentential forward
story 3 sentence intrasentential forward
story 4 sentence intersentential backward
story 5 noun phrase intrasentential backward
story 6 noun phrase intersentential backward
story 7 sentence intrasentential backward
story 8 noun phrase intersentential forward

Version B Referent type Referent distance Rejerence Order
story 1 sentence intersentential backward
story 2 noun phrase intrasentential backward
story 3 sentence intrasentential backward
story 4 sentence intersentential forward
story 5 noun phrase intrasentential forward
story 6 noun phrase intersentential forward
story 7 sentence intrasentential forward
story 8 noun phrase intersentential backward

3.3.7 Data collection, processing and analysis

This reading task on anaphoric reference was administered to the informants six
times over a period of 3 years, i.e., with intervals of 6 months:

version A: spring 1991, version B: fall 1991
version A: spring 1992, version B: fall 1992
version A: spring 1993, version B: fall 1993

The core group for this experiment consisted of 19 of the 25 Moroccan
informants, aged 8 at the first moment of data collection. Of these 19, there were
9 boys and 10 girls. Because of illness of some children and other reasons of
absence, not all children of the core group participated in every moment of data

Anaphoric reference 37

collection. Only those children who participated all six times are included in this
section. There were two control groups: first, 15 of the 25 informants of the
Dutch control group, and second, 64 of their classmates, with a variety of
different ethnic-cultural backgrounds (additional control group).

The task was administered to the informants in their own classroom by
their own teacher. There is one example story in each booklet and the teacher
explained that they were supposed to read the story carefully, turn the page, read
and answer the question. They were not allowed to re-read the story once they
had seen the question. This example was practised at class level. The informants
were allowed to take all the time they needed. The task usually took about 15
minutes.

For this experiment a binary scoring procedure was used where:

1 stands for the correct answer, and
0 stands for an incorrect choice (wrong answer, left blank or more than one

answer chosen).

The mean correct scores were calculated and by means of different analyses of
variance with repeated measures, the effects of the following factors were
determined for the different groups involved:

Time (time 1 vs. time 2 vs. time 3 vs. time 4 vs. time 5 vs.
time 6)

Ethniciry (Moroccan vs. Dutch vs. Other)
Type of referent (noun (phrase) vs. sentence~ clause)
Distance of referent (intersentential vs. intrasentential)
Order of reference (forward vs. backward)

3.4 RESULTs

In the following sections the results of the two experiments will be presented. For
the oral experiment we will look at both the correct scores (3.4.1) as well as the
error patterns that emerge from the results (3.4.2). Section 3.4.3 shows the results
of the reading experiment. The results will be discussed in Section 3.5.

3.4.1 Correct scores of the oral anaphoric reference task

First of all the correct scores of the bilingual Moroccan children, the core group,
will be presented, divided by principle (A for correct scores on items with a
bound anaphor and B for correct scores on items with a free anaphor) and
language (L1, Moroccan Arabic and L2, Dutch). In addition, the scores of the
monolingual Dutch children will be given and a comparison with their scores and
the scores of the core group will be made. Finally, in Section 3.4.1.3, the results

38 Chapter 3

of the Moroccan children in Morocco will be shown, also in comparison with the
scores of the core group in Moroccan Arabic.

3.4.1.1 Bilingual group in the Netherlands

Moroccan Arabic
For the scores of the core group on this task (Table 3.1) in Moroccan Arabic, it
is clear that the correct scores on items with the bound anaphor `himself
(principle A) of the informants aged 4 lie around chance level: the informants
have 4 pictures to choose from. This means there is a chance of 1 in 4(250~0) they
will choose the right one, even if they have no understanding whatsoever of the
items presented to them. From age 7 on they leap forward to a 940~o correct score
at age 10. The development of correct scores on items with the free anaphor `him'
(principle B) shows a more gradual course, beginning at 320~o correct at age 4 up
to 820~o correct at age 10. The development on bound anaphors is more rapid;
from age 8 on, the informants even perform better on these items than on items
with a free anaphor.

An ANOVA (analysis of variance) with repeated measures and Principle
and Time as main effects showed that the factor Principle is significant
(F(1,24)-21.13, p~.001) in case of the older children (8 to 10 years), though no
significance for this factor could be established for the younger children (4 to 7
years). Time turned out to be a significant factor for both age groups
(F(3,72)-22.64, p~.001 for the younger children and F(2,48)-16.36, p~.001 for
the older children), indicating that the older the children get, the better they
perform. Although there was no two-way interaction between the factors Time
and Principle within the two age groups, some change does take place between
them. There is a clear tendency, for the L 1 of the informants, that bound anaphors
are acquired more rapidly and free anaphors more gradually.

Table 3.1 Mean correct scores ("~o) of the bilingual group in the Netherlands (N-25)

Moroccan Arabic Dutch

Principle A Principle B Principle A Principle B
Age bound anaphor free anaphor bound anaphor free anaphor

4 27 32 16 35
5 29 38 20 40
6 52 51 32 38
7 52 59 42 49

8 72 65 71 70
9 80 63 88 76
10 94 82 93 89

Anaphoric reference 39

Dutch
In Dutch, the 4- and 5-year-olds performed below chance level (160~o and 200~0
respectively) on items with principle A, whereas the 10-year-olds had a correct
score of 930~0. Their correct scores on items with principle B(free anaphor) show
a more gradual development: from 350~o at age 4 to 890~o at age 10. This means
that, in their L2, as well as in their L 1, the younger informants performed better
on items with a free anaphor, with a shifting point around the age of 7. After this
age, the children start performing better on items with a bound anaphor than on
items with a free anaphor. An ANOVA on the results in Dutch of these
informants shows that the factor Principle turned out to be significant
(F(1,24)-24.32, p~.001 for the younger informants and F(1,24)-9.76, p-.005 for
the older ones) as well as the factor Time (F(3,72)-12.42, p~.001 and
F(2,48)-31.80, p~.001 respectively). This indicates that there was a significant
difference between the correct scores on principle A and B for both age groups
and that, in general, the children performed better as they got older. As for the
results in Dutch, there was no significant two-way interaction for Time and
Principle within both age groups. Here again there is, however, a difference
between the age groups, i.e., the older informants performed best on items with
a bound anaphor and the younger ones on items with a free anaphor.

Comparison between LI and L2 performance
In an ANOVA on the difference between the correct scores in L1 and L2, the
factor Language turned out to be a significant factor in both age groups
(F(1,24)-30.78, p~.001 and F(1,24)-9.95, p-.004 respectively). This means that
there was a significant difference between the scores in L1 and L2: the younger
children performed significantly better in Moroccan Arabic; for the older children
this difference vanished for items on bound anaphors and became the opposite for
items with a free anaphor (significantly better scores in Dutch than in Moroccan
Arabic).

3.4.1.2 Dutch control group

Monolingual children
For the Dutch children we found a more rapid development for items with bound
anaphors (from 210~o correct at age 4-below chance level- to 910~o at age 10) than
on items with a free anaphor (from 28a~o correct at age 4 to 910~o correct at age
10), as is shown in Table 3.2.

40 Chapter 3

Table 3.2 Mean correct scores (o~o) of the Dutch control group (N-25)

Age
Principle A

bound anaphor
Principle B
free anaphor

4 21 28
5 29 42
6 41 51
7 64 59
8 72 73
9 85 85
10 91 91

Here, however, the factor Principle did not turn out to be significant in the
analysis of variance. This means that although there was a difference between the
scores on the two types of item, this difference does not justify the conclusion
that the processing of one of the two types of item is more difficult than the
other. Again the factor Time was significant for both age groups (F(3,72)-41.81,
p~.001 and F(1,24)-20.87, p~.001 respectively), which was to be expected, as
children perform better as they get older. No two-way interaction between the
factors Time and Principle was found here.

Comparison beriveen monolingual and bilingual children
An ANOVA on the differences in scores in Dutch of the Moroccan bilingual
children on the one hand and the Dutch children on the other showed that there
was a significant difference between the scores of the two groups in case of the
younger children (F(1,48)-7.84, p-.007) and also two-way interaction between
the factors Ethnic Group and Time (F(3,144)-4.82, p-.003). This indicates that
over time, the two ethnic groups developed differently, i.e., the scores of the
Dutch children were higher from age 4 on than those of the Moroccan children.
There were no significant differences between the two ethnic groups regarding the
scores on principle A vs. principle B.

3.4.1.3 Moroccan control group

The scores of the control group of Moroccan children living in Morocco are
presented in Table 3.3. Here we also see that the youngest children (in this case
the 5-year-olds) perform best on items with a free anaphor. The difference in the
case of the 7-year-olds diminished to 10~o and the 9-year-olds performed better on
items with a bound anaphor than on items with a free anaphor.

Anaphoric reference

Table 3.3 Mean correct scores (o~o) of the Moroccan control group (N-25

Principle A Principle B
Age bound anaphor free anapdor

5 38 42
7 49 50
9 71 64

41

In an Analysis of Variance, the factor Principle did not turn out to be significant.
As expected, the factor Age did turn out to be significant (F(2,72)-15.70,
p~.001), showing that the older the children are, the better they perform. There
was no significant two-way interaction between Age and Principle, indicating that
the patterns of scores on bound and free anaphors did not differ significantly over
the age groups.

Comparison beriveen monolingual and bilingual children
Comparing these scores to the scores of the bilingual Moroccan children living
in the Netherlands (i.e., we compare the 5-year-olds in the Netherlands to their
peers in Morocco and the same for the 7-year-olds and the 9-year-olds), no
significant differences were found for the factor Country, nor was there two-way
interaction between Principle and Country. The factor Principle turned out to be
significant (F(1,48)-16.22, p~.001) only in the case of the oldest children. This
difference was caused by a significant difference of the 9-year-old informants in
the Netherlands between scores on bound and free anaphors.

3.4.2 Patterns of error types

To gain a better insight into the strategies children use in performing this task, we
wanted to find out whether there were particular patterns of error types to be
found. We looked into three different types of enrors: the antecedent error, the
anaphoric error and the double error. An antecedent error occutred when the child
chose the picture with the right action, but the wrong actor. For sentence (7), the
picture showing Karim washing himself ineant an antecedent error. And in the
case of sentence (8), the picture showing Karim pinching Martijn meant an
antecedent error as well.

(7) The friend of Karim washes himself

(8) The friend of Karim pinches him

We referred to an error as anaphoric when the child chose the pícture in which
the right actor was shown, but the wrong action. This means that for sentence (9),
the picture in which Karim defends Martijn was chosen, and for sentence (10), the
picture showing Karim releasing himself.

42 Chapter 3

(9) The friend of Martijn defends himself

(10) The friend of Martijn releases him

In the case of a double error, the picture that showed the wrong action and the
wrong actor was chosen by the informant. For example, the child chose the
picture where Karim scratches himself for sentence (11) and the picture in which
Martijn ties Karim up for sentence (12).

(11) The friend of Karim scratches him

(12) The friend of Martijn ties himself up

3.4.2.1 Bilingual group in the Netherlands

Table 3.4 shows the distribution of errors the Moroccan core informants made in
Moroccan Arabic and in Dutch (A- items with a bound anaphor, B- items with
a free anaphor). Separate ANOVAs with repeated measures were conducted for
each of the error type scores.

Table 3.4 Mean errors ("~o) of the bilingual group in the Netherlands (N-25)

Language Moroccan Arabic Dutch

Error rype antec. anaph. double antec. anaph. double

Princip[e A B A B A B A B A B A B
Age

4 17 34 28 13 28 21 16 33 37 11 31 21
5 37 42 16 8 18 12 22 38 28 9 30 13
6 21 29 14 14 13 5 27 38 18 15 23 9
7 24 27 13 10 11 4 21 31 23 14 14 7

8 11 20 11 11 6 4 5 IS 18 13 6 1
9 12 17 5 15 3 4 4 12 6 9 2 3
10 3 10 2 7 1 1 2 6 4 5 0 0

Moroccan Arabic
We see that for Moroccan Arabic most of the antecedent errors were made on
items with principle B. This means the informants had difficulty in establishing
the right actor when the sentence was of the type `the friend of Karim pinches
him.' Principle turned out to be a significant factor for all children
(F(1,24)-42.77, p~.001 for the informants aged 4 to 7 and F(1,24)-8.16, p-.009)
for those aged 8 to 10). This means that there was a significant difference
between the amount of antecedent errors made on items with a free or a bound
anaphor, i.e., en:ors on items with a free anaphor occurred significantly more

Anaphoric reference 43

often. Time was also significant for all children (F(3,72)-8.58, p~.001 and
F(2,48)-9.96, p~.001 respectively). This means that, for almost al] groups, there
was a significant decrease in antecedent errors over time. There was no significant
two-way interaction between the factors Time and Principle. Hence the
distribution of errors over the two types of item did not change as the children got
older. They continued to make most antecedent errors on items with a free
anaphor.

As regards anaphoric errors, the opposite is true for the younger
informants: most of the errors concerned items with a bound anaphor. This means
the informants had difficulty in establishing the right action in sentences of the
type `the friend of Karim pinches himself.' The older children, however, showed
the same pattern as they did in the case of the antecedent errors. The factor
Principle turned out to be significant for both age groups (F(1,24)-11.45, p-.002
and F(1,24)-6.79, p-.016 respectively). This indicates that the youngest group
made significantly more anaphoric enors on items with a bound anaphor than on
items with a free anaphor. For the older group the pattern was the opposite.
Statistical analysis showed that there was no two-way interaction between Time
and Principle. This absence of interaction tells us that the distribution of anaphoric
errors over principles A and B did not change significantly over time within the
age groups.

The double erroris only interesting where it concerned the informants aged
4 to 7. The informants of the older group hardly made any double errors, neither
on items with the free anaphor `him,' nor on items with the bound anaphor
`himself.' For the younger group the factors Principle and Time were both
significant (F(1,24)-27.85, p~.001 and F(3,72)-26.10, p~.001 respectively).
Hence, they made significantly more double errors on items with a bound anaphor
and the total of errors diminished over time. No two-way interaction between
these factors could be established; the distribution pattern of double en ors over
the two types of item did not change over time.

Dutch
In Dutch, the same pattern of distribution of antecedent errors over the two types
of item becomes evident. By far most of the antecedent errors were made on
items with the free anaphor `him.' For both age groups, the factor Principle
turned out to be significant (F(1,24)-45.01, p~.001 and F(1,24)-18.66, p~.001
respectively). Time was only a significant factor for the 8- to 10-year-olds
(F(2,48)-8.18, p-.001), which tells us that the number of antecedent erors the
younger children made, did not diminish significantly over time. There was no
two-way interaction between Time and Principle, hence the distribution of errors
stayed the same over time.

The distribution of anaphoric errors shows a different pattern, which,
again, is quite similar to the distribution of anaphoric errors in Moroccan Arabic:
the younger children clearly made significantly (factor Principle: F(1,24)-42.44,
p~.001) more anaphoric errors in the case of items with a bound anaphor and the

44 Chapter 3

older children showed a more diverse pattern that displayed no significance for
the factor Principle. Time, however, was significant for both age groups
(F(3,72)-2.80, p-.046 and F(2,48)-15.87, p~.001), indicating a clear decrease of
anaphoric errors over time. For the younger children, two-way interaction between
Time and Principle could be established (F(3,72)-6.77, p~.001). This tells us that
the distribution of anaphoric errors changed over time in the case of the 4- to 7-
year-olds: the errors on items with a bound anaphor diminished rapidly, but the
anaphoric errors on items with a free anaphor stayed the same and even seemed
to increase slightly.

A closer look at the double errors made in Dutch by the Moroccan
bilinguals, shows that they occurred more often on items with a bound anaphor
than on items with a free anaphor. The number of double errors decreased rapidly
over time. For the younger children, the factor Principle was significant
(F(1,24)-44.07, p~.001), as was the factor Time (F(3,72)-12.56, p~.001). No
two-way interaction between these factors could be found. This means that the
children made more double errors on items with the bound anaphor `himself.' We
also see that by the age of 7, the number of double errors had decreased
considerably, but also at this age the informants made most double errors on items
with a bound anaphor. The double errors made by the older children did not show
a clear distribution in that they occunred significantly more often on one of the
two items. They did diminish significantly over time, though (factor Time:
F(2,48)-4.40, p-.018), and the distribution over time also changed significantly
(two-way interaction between the factors Time and Principle: F(2,48)-6.09,
p-.004) in that at the age of 8 most double errors were made on ítems with a
bound anaphor, whereas the opposite was true at age 9 and there were no more
double errors at age 10.

Comparison beriveen LI and L2 performanee
When comparing the results of the Moroccan bilinguals in their L1 on the one
hand and their L2 on the other, it appears that the factor Language mainly played
a significant role in the case of the younger informants. For antecedent errors
there was two-way interaction between the factors Language and Time
(F(3,72)-7.70, p~.001). This means that the 4- and 5-year-old children made more
antecedent errors in Moroccan Arabic than in Dutch and at a later age (6- and 7-
year-olds) the opposite was true: most of the antecedent en ors they made were
in Dutch. There was also two-way interaction between the factors Language and
Principle (F(1,24)-5.65, p-.026); therefore, the difference between antecedent
errors on items with a bound anaphor on the one hand and on items with a free
anaphor on the other was greater in Dutch than in Moroccan Arabic. For the
anaphoricerrors, some significant differences involving the factor Language were
established as well in the case of the younger informants: the factor Language
turned out to be significant (F(1,24)-17.32, p~.001), indicating that most of the
anaphoric errors were made in Dutch. And there was two-way interaction between
the factors Language and Principle (F(1,24)-10.45, p-.004). This interaction

Anaphoric reference 45

showed that, also here, the difference between anaphoric errors on items with
bound anaphors on the one hand and items with free anaphors on the other, was
greater in Dutch than in Moroccan Arabic. For the double error, Language also
turned out to be significant (F(1,24)-20.00, p~.001), telling us that most of the
double errors were made in Dutch. Two-way interaction between Language and
Principle (F(1,24)-6.47, p-.018) showed that also in the case ofdouble errors, the
difference between the errors on items with a bound anaphor on the one hand and
a free anaphor on the other was greater in Dutch than in Moroccan Arabic.

For the older children, the factor language did not turn out to play a
significant role as often as was the case for the younger children. In the case of
antecedent errors, the factor Language was significant (F(1,24)-13.87, p-.001):
most of these errors were made in Moroccan Arabic. And for the anaphoric error
two-way interaction between the factors Language and Time was established
(F(2,48)-3.69, p-.032), indicating that for Moroccan Arabic, most anaphoric
errors were made on items with a free anaphor, whereas for Dutch the case was
different: the 8-year-olds made most anaphoric errors on items with a bound
anaphor and the 9- to 10-year-olds made most anaphoric errors on items with a
free anaphor. In the case of double errors, no significant effects whatsoever
involving the factor Language were found for the older informants.

3.4.2.2 Dutch control group

The distribution of errors made by the control group of Dutch children is shown
(in percentages) in Table 3.5. In this section, the significant differences regarding
the three types of errors will be discussed. Then a comparison will be made
between the error distribution of the Dutch group in Dutch and of the Moroccan
core group in Dutch.

Table 3.5 Mean errors ("~o) of the Dutch control group (N-25)

Errortype antecedent anaphoric double

Princip[e A B A B A B
Age

4 22 35 27 20 31 17
5 17 32 29 17 25 9
6 12 25 33 16 14 8
7 10 16 17 22 9 3

8 7 12 17 13 4 2
9 6 7 8 6 1 2
10 4 6 5 2 0 1

For the Dutch informants aged 4 to 7, the factor Time played a significant role
(F(3,72)-12.87, p~.001) in the case of antecedent errors, and so did the factor
Principle (F(1,24)-30.50, p~.001), in that the number of antecedent errors
decreased over time and that there were more antecedent errors on items with a

46 Chapter 3

free anaphor than on items with a bound anaphor. For the 8- to 10-year-olds, only
the factor Time turned out to be significant (F(2,48)-3.21, p-.049), in that the
children performed better as they grew older. For this age group, Principle was
not a significant factor, so the difference between antecedent errors on items with
a bound anaphor on the one hand and a free anaphor on the other was not a
significant one. Also there was no two-way interaction between these factors.

Regarding the anaphoric errors, it turned out that there was two-way
interaction between the factors Time and Principle (F(3,72)-3.42, p-.022) for the
younger informants, and that the factor Time turned out to be significant
(F(2,48)-14.49, p~.001) for the older children. This interaction indicates that the
distribution of anaphoric errors over the two types of item changed over time; at
first, the informants made more anaphoric errors on items with a bound anaphor
and as they grew older they made more anaphoric errors on items with a free
anaphor. The fact that the factor Time turned out to be significant tells us that the
10-year-olds performed significantly better than the 8-year-olds: they made fewer
anaphoric errors.

In the case of double errors, the factor Time was significant for both age
groups (F(3,72)-35.10, p~.001 and F(2,48)-5.91, p-.005 respectively), so the
informants made fewer errors as they grew older. For the younger informants the
factor Principle also turned out to be significant (F(1,24)-21.20, p~.001) as did
the interaction between the factors Time and Principle (F(3,72)-3.53, p-.019).
They made significantly more double errors on items with a bound anaphor than
on items with a free anaphor and, over time, the decrease in double errors on
items with a bound anaphor was more rapid than the decrease in these errors on
items with a free anaphor.

Comparison between monolingual and bilingual children
A comparison between monolingual and bilingual informants shows the following
results. In the case of antecedent errors, the factor Ethnic Group was significant
(F(1,48)-13.02, p-.001); the Moroccan informants in the Netherlands (aged 4 to
7) made more antecedent errors than the Dutch children in the same age group.
Two-way interaction between the factors Ethnic Group and Time was also found
to exist (F(3,144)-7.67, p~.001). This indicates that the amount of antecedent
errors made by the Dutch children decreased over time and that for the Moroccan
children the opposite is true: they made more antecedent errors as they grew
older. For the older group no significant effects were found for the factors Ethnic
Group and Time. This means that there was not much difference between the 8-
to 10-year-old Moroccan and Dutch children with respect to the distribution of
antecedent errors over the two types of item, and over time.

As far as the distribution of anaphoric errors is concerned, the only
significant outcome that was found was three-way interaction of the factors Ethnic
Group, Time and Principle for the group of younger children (F(3,144)-5.04,
p-.002). This interaction was the result of an extremely diverse error distribution
pattern; if we compare the errors made by the Moroccan children in Dutch to

Anaphoric reference 47

those of the Dutch children, we find that the Moroccan children made more
anaphoric errors on items with a bound anaphor than on items with a free
anaphor. The Dutch children also showed this tendency, except for the 7-year-
olds. The difference between the amount of anaphoric errors on items with a
bound anaphor on the one hand and items with a free anaphor on the other is
greater in the group of Moroccan children; the Moroccan children made less
errors on items with a free anaphor, whereas the number of errors on items with
a bound anaphor made by the Moroccan informants on the one hand and the
Dutch informants on the other are more or less equal.

In the case of double errors, the only significant factor that was found was
Ethnic Group (F(1,48)-7.04, p-.011) for the younger informants; the Moroccan
children made more double errors than the Dutch children.

3.4.2.3 Moroccan control group

The distribution of errors made by the control group of Moroccan children in
Morocco is presented in Table 3.6. If all three error types are taken into
consideration separately, the factor Principle only turned out to be significant for
the 9-year-olds when antecedent errors were involved (F(1,24)-7.64, p-.011);
they made significantly more antecedent errors on items with a free anaphor than
on items with a bound anaphor.

Table 3.6 Mean errors ("~o) of the Moroccan control group (N-25)

Error type antecedent anaphoric double

Princip[e A B A B A B
Age

5 36 44 14 8 12 6
7 35 38 7 6 8 6
9 21 33 6 2 3 1

I making a comparison between the differences in performance over age, it should
be kept in mind that the data collection in Morocco was based on a cross-sectional
design. The data collected in the Netherlands was (partly) longitudinal, in that
data were collected from the 4-year-olds at one-year intervals on four separate
occasions, and from the 8-year-olds at one-year intervals on three occasions. This
must be kept in mind at all times, when making a comparison between age in the
Moroccan control group and also when comparing the performances in Moroccan
Arabic of the Moroccan core group in the Netherlands and the Moroccan control
group in Morocco.

In comparing the different age groups we have chosen to introduce the
factor Grade. Had we called this factor Age this might have suggested that we
were dealing with a repeated measurement, which is not the case in a cross-
sectional design. We obtained the following results. With respect to antecedent

48 Chapter 3

errors, the factor Grade was a significant one (F(2,72)-6.OO,p-.004), i.e. there
was a significant decrease of errors over grade. The factor Principle also turned
out to be significant (F(1,72)-7.80, p-.007). There were significantly more
antecedent errors on items with a free anaphor than on items with a bound
anaphor. No two-way interaction was found between these two factors, indicating
that the error distribution over the two different types of item was the same for
each ofthe three grades.

With respect to anaphoric errors, the factors Grade and Principle both
turned out to be significant; again no significant interaction was found between
the two factors themselves (F(2,72)-6.72, p-.002 and F(1,72)-5.66, p-.020
respectively). The first result indicates that there was a significant decrease of
errors over grade and the second suggests that there were significantly more
anaphoric errors on items with a bound anaphor than on items with a free
anaphor.

Similar observations can be made with respect to double errors; the
statistical significance of the factor Grade (F(2,72)-7.96, p-.001) implies a
significant decrease of errors over grade, and the fact that the factor Principle
turned out to be significant (F(1,72)-5.16, p-.026) means that there were
significantly more anaphoric errors on items with a bound anaphor than on items
with a free anaphor.

Comparison between monolingual and bílingual children
In comparing the results of the Moroccan children in the Netherlands (that is, the
5-year-olds, 7-year-olds and 9-year-olds in the core group) with the results of the
control group living in Morocco, the following remarks can be made. With
respect to antecedent errors there were no significant differences as far as the
youngest children were concerned. As far as the 7-year-olds are concerned, the
factor Country turned out to be significant (F(1,48)-6.91, p-.011); the control
informants in Morocco made a significantly greater number of antecedent errors
than the core informants in the Netherlands. For the 9-year-olds the factor
Principle turned out to be significant (F(1,48)-11.90, p-.001). This indicates that
they made a significantly greater number of antecedent etrors on items with a free
anaphor than on items with a bound anaphor. This difference is also evident in
the other two age groups. However, the differences in distribution of the
antecedent errors on items with bound anaphors on the one hand and free
anaphors on the other was much smaller, in that the factor Principle did not turn
out to be statistically significant in those two cases (7-year-olds and 9-year-olds).
Country was also a significant factor for this age group (F(1,48)-8.91, p-.004);
the informants in the Netherlands made significantly fewer antecedent errors than
the informants in Morocco.

The following results were found with respect to anaphoric errors. The
factor Principle was significant (F(1,48)-13.14, p-.001) for the youngest children
(age 5). This means that they made a significantly greater number of anaphoric
errors on items with a bound anaphor than on items with a free anaphor. The

Anaphoric reference 49

factor Country did not turn out to be significant, so there were no significant
differences between the performances of the Moroccan 5-year-olds in Morocco
and the Moroccan 5-year-olds in the Netherlands, as far as the distribution of
anaphoric errors is concerned. For the 7-year-olds, however, the factor Country
did turn out to be significant (F(1,48)-5.15, p-.028); with respect to anaphoric
errors, the 7-year-old informants in Morocco performed significantly better than
their siblings in the Netherlands. For the 9-year-olds, the factor Country was again
significant (F(1,48)-6.73, p-.013), indicating that the 9-year-old informants in
Morocco made significantly fewer anaphoric enrors than the 9-year-olds in the
Netherlands. There was also two-way interaction between the factors Principle and
Country (F(1,48)-13.58, p-.001). Here we see a difference in the distribution
pattern of errors over the two different types of item in relation to the country the
informants live in; the 9-year-old informants in Morocco made the greatest
number of anaphoric errors on items with a bound anaphor, while the opposite is
true for their peers in the Netherlands who made the greatest number of anaphoric
errors on items with a free anaphor.

A statistical analysis of double errors showed that the factor Principle is
a significant one (F(1,48)-4.72, p-.035) for the 5-year-olds; they made more
double errors on items with a bound anaphor than on items with a free anaphor.
The factor Country also turned out to be significant (F(1,48)-7.33), p-.009) in
that the 5-year-old informants in the Netherlands made a significantly greater
number of double errors than the 5-year-olds in Morocco. For the 7-year-olds the
factor Principle also turned out to be significant (F(1,48)-7.07, p-.011), again
indicating that most of the double errors were made on items with a bound
anaphor. For the 9-year-olds no significant factors were found, nor was there any
significant interaction between the different factors. This means that, with respect
to double errors, there was not much difference between the performances of the
9-year-old informants in Morocco and the 9-year-old informants in the
Netherlands.

Overall conclusions based on the results in 3.4.1 and 3.4.2 are presented
in Sections 3.5.1 and 3.5.2 below.

3.4.3 Results of the reading task on anaphoric reference

The results of the reading task will be presented in the following sections. The
results of the core group (bilingual group in the Netherlands) will be discussed in
Section 3.4.3.1. The performances of the Dutch control group and of the
additional control group will be dealt with in Sections 3.4.3.2 and 3.4.3.3
respectively. The mean con ect scores were computed for all groups as was the
effect of the factors Ethnicity, Time, Type, Distance and Order of reference.

50 Chapter 3

3.4.3.1 Bilingual group in the Netherlands

Table 3.7 shows the correct scores in percentages of the bilingual Moroccan
informants, divided into Type of anaphor (Sentential vs. Noun Phrase pronominal
structure), Distance between anaphor and antecedent (intersentential vs.
intrasentential), and Order of reference (forward vs. backward).

Table 3.7 Mean correct scores ("Io) of the bilingual group in the Netherlands

Type Distance Order

S NP Inter Intra FW BW

time 1 70 58 68 59 62 66
time 2 74 83 79 78 87 70
time 3 93 92 92 93 95 91
time 4 89 91 97 83 93 87
time 5 93 92 96 89 93 92
time 6 97 92 96 93 96 93

Type did not turn out to be a significant factor. This means that there was no
significant difference in scores on stories in which the anaphor referred to a clause
and on stories in which the anaphor referred to a noun phrase. A significant effect
was found for the factor Distance (F(1,18)-6.88, p-.017); the scores on stories
with an intersentential reference were higher than those on stories with an
intrasentential reference. Hence, the informants found passages with an anaphoric
reference to an antecedent that did not occur in the same sentence significantly
easier than passages where reference to an antecedent was located in the same
sentence. Time was also a significant factor (F(5,90)-16.32, p~.001); the
informants performed better as they got older.

There was two-way interaction between the factors Type and Distance
(F(1,18)-11.50, p-.003); the scores on stories with sentential pronominal
structures and an intersentential reference were much higher than on those with
intrasentential references, whereas for stories with noun phrase pronominal
structures the opposite was true. Hence the order of difficulty for the combination
of these two factors was: S-inter ~{S-intra, NP-intra} ~ NP-inter. With respect
to the experiment as a whole the following order of difficulty was found (not all
of these differences were statistically significant): S-inter-FW ~ S-inter-BW ~
NP-inter-FW ~ NP-intra-FW ~{S-intra-FW, NP-intra-BW} ~ NP-inter-BW ~
S-intra-BW.

3.4.3.2 Dutcó control group

T'he results of the Dutch control group are presented in Table 3.8. For this group
the factor Type turned out to be significant (F(1,14)-4.70, p-.048). The children
performed significantly better on passages with a reference to a sentence than on
passages with a reference to a noun phrase. The fàctor Distance did not have a

Anaphoric reference 51

significant effect on the results of the Dutch children. However, the factor Order
did have a significant effect (F(1,14)-18.16, p-.001) in that the informants scored
significantly higher on stories with forward reference than on stories with
backward reference.

Table 3.8 Mean correct scores (o~o) of the Dutch control group

Type Distance Order

S NP Inter Intra FW BW

time 1 92 82 82 92 92 82
time 2 93 88 93 88 95 87
time 3 98 97 98 97 98 97
time 4 93 92 93 92 100 85
time 5 95 93 92 97 95 93
time 6 97 93 95 95 97 93

There was also significant two-way interaction between the factors Type and
Distance (F(1,14)-6.00, p-.028) and three-way interaction between Type,
Distance and Order (F(1,14)-4.70, p-.048). The first interaction accounts for the
fact that the Dutch informants, like the Moroccan children in the core group,
scored higher on stories with a combination ofsentential pronominal structure and
intersentential reference than on stories with a combination of sentential
pronominal structure and intrasentential references. For stories that include noun
phrase pronominal structures the opposite was true. Therefore, the resulting
hierarchy of difficulty was also S-inter ~ S-intra and NP-intra ~ NP-inter. The
second interaction allows us to construct the following continuum of statistically
significant differences between the different types of sentences (three-way
interaction between the factors was found): S-inter-FW ~{S-inter-BW,
S-intra-FW, NP-inter-FW, NP-intra-FW} ~ NP-intra-BW ~ S-intra-BW ~
NP-inter-BW.

3.4.3.3 Additional control group

The results of this control group are presented in Table 3.9.

Table 3.9 Mean correct scores ("~o) of the additional control group

Type Distance Order

S NP Inter Intra FW BW

time 1 75 69 72 72 80 65
time 2 81 77 84 74 89 69
time 3 89 83 86 87 89 83
time 4 87 85 88 84 93 79
time 5 96 90 94 92 95 91
time 6 91 90 92 89 93 88

52 Chapter 3

The factor Type turned out to be significant (F(1,63)-10.74, p-.002); stories with
anaphoric reference to a sentence or clause were found to be easier to process
than stories with a reference to a noun or a noun phrase. Another significant
effect was caused by the factor Distance (F(1,63)-9.58, p-.003). The informants
performed better on passages with intersentential reference than on passages with
intrasentential reference.

The factor Order also turned out to be significant (F(1,63)-62.48, p~.001),
in that scores obtained on stories with forward reference were higher than on
stories with backward reference. For this group the factor Time was also
significant (F(5,315)-22.68, p~.001). It is expected that the children will perform
better on these types of task as they grow older.

Two-way interaction was determined between Order and Time (F(5,315)-
5.26, p~.001) which indicates that the difference between scores on stories with
forward reference on the one hand and backward reference on the other became
significantly smaller over time, while the scores on stories with forward reference
remained higher over time than those on stories with backward reference. Another
two-way interaction was found between Type and Distance (F(1,63)-35.75,
p~.001) which results in the following order of difficulty being significant: S-inter
~ S-intra and NP-intra ~ NP-inter. Three-way interaction between Type, Distance
and Order was also found (F(1,63)-37.82, p~.001) which suggests the following
order of difficulty: S-inter-FW ~ S-inter-BW ~ S-intra-FW ~{NP-inter-FW,
NP-intra-FW} ~ NP-intra-BW ~ S-intra-BW ~ NP-inter-BW.

If we take these three groups together, it turns out first of all, that all three
factors were significant: Type (F(1,95)-7.76, p-.006), Distance (F(1,95)-6.38,
p-.013) and Order (F(1,95)-34.57, p~.001). This means that, on the whole, the
children performed best on stories with reference to a sentence, on intersentential
reference, and on forward reference. Time was also a significant factor
(F(5,475)-24.62, p~.001). Two-way interaction was found between Time and
Order (F(5,475)-3.46, p-.004); the scores on stories with forward reference
increased steadily and reached a"ceiling" at time 3, whereas the scores on stories
with backward reference increased rapidly up to and until time 3, dropped at time
4, and increased again at times 5 and 6. Two-way interaction for the factors Type
and Distance was also established (F(1,95)-28.39, p~.001); the informants scored
higher on stories with sentential pronominal stnzctures and an intersentential
reference than on stories with sentential pronominal structures and an
intrasentential reference. For stories with noun phrase pronominal structures, the
opposite was true: S-inter ~ S-intra and NP-intra ~ NP-inter. Three-way
interaction between Type, Distance and Order (F(1,95)-21.20, p~.001) indicates
the following scale of difficulty: S-inter-FW ~{S-inter-BW, S-intra-FW,
NP-inter-FW, NP-intra-FW} ~ NP-intra-BW ~ {S-intra-BW, NP-inter-BW}.

If we compare the three groups, Ethnicity is a significant factor (F(2,95)-4.10,
p-.020), i.e. the Dutch control group performed significantly better than the

Anaphoric reference 53

Moroccan core group and the children ofthe additional control group. There was
two-way interaction, however, between Ethnicity and Time (F(10,475)-2.64,
p-.004). At first, the Dutch control group performed much better than the
additional control group, which in turn performed better than the Moroccan core
group. Then the Moroccan core group started performing better than the
additional control group, while the Dutch control group still performed best. By
the time the groups were tested at times 5 and 6 these differences seemed to have
disappeared.

3.5 CONCLUSIONS AND DISCUSSION

The results of the two tasks that were carried out by the different groups of
informants in this study showed that there were several principles that played a
role in the processing of different forms of anaphoric reference. There were
differences between ethnic groups, between performances on L1 and L2 within
ethnic groups, and some principles were acquired more quickly over time than
others. However, there were also some striking similarities between groups and
within groups. The conclusions section will deal with observations regarding the
oral experiment on the one hand (with respect to the correct scores as well as the
error distribution patterns) and the reading experiment on the other. The results
of the oral anaphoric reference task were compared to the results from a study by
Aarssen (1996) because of the similarities between the design of that study and
the present one. With respect to the reading experiment, a closer look was taken
at the results of this study in comparison with the study conducted by Barnitz
(1979). The differences between the factors Type, Distance and Order ofreference
were taken into account.

3.5.1 Oral anaphoric reference task

Correct scores
For the Moroccan bilingual children it can be concluded that the pattern of
acquisition of bound anaphors on the one hand and free anaphors on the other was
divergent. There was a significant difference in their performances on the two
types of anaphor. The youngest children started out performing best on free
anaphors; at a later age the opposite was true. This is the case for both the L 1 and
L2. In Moroccan Arabic they also perfonned best at first, while at a later age
their performances in Dutch were better than those in Moroccan Arabic. This can
be explained by the fact that young children already know and have heard of the
pronoun `him' in their input; 890~0 of monolingual 6-year-olds is presumed to
know this pronoun (Koster 1988a:68). The reflexive `himselfis most probably
not a word a 4-year-old will encounter most frequently; 770~0 of monolingual 6-
year-olds is presumed to know the word (Koster 1988a:68). The informants knew
that the pronoun `him' refers to a male person and once they could figure out

54 Chapter 3

who the actor was, they automatically chose the picture where the non-actor was
the undergoer (overgeneralisation of `him') which happens to be the right picture.

At a later age, starting at about 7 or 8 years, the "positive" linguistic rule
(x is the only possible antecedent of the bound anaphor) underlying principle A
became easier to process than the "negative" linguistic rule (x cannot be the
antecedent of y; it can be any other character mentioned before or after y). After
the age of about 8, when the linguistic rules underlying the two principles were
acquired, the "positive" one was easier to process than the "negative" one, which
led to higher scores for bound anaphors than for free anaphors. It can be expected
that from age 10 the children will obtain more or less equal scores on both types
of anaphor.

The Dutch monolinguals seemed to have acquired the two linguistic rules
underlying the principles at a younger age (approximately at age 8) than the
bilinguals. They also overgeneralised their knowledge of deictic pronouns at first,
which resulted in lower scores on items with bound anaphors than on items with
free anaphors. However, from age 8 there were no more significant differences
between the scores on the two types of anaphor.

The Moroccan monolinguals obtained results similar to those of the Dutch
monolinguals. At a very young age there were hardly any differences between
performances on items with a bound anaphor on the one hand and items with a
free anaphor on the other.

There was probably some delay in the bilingual children's acquisition of
the two rules. They did acquire these rules and they also obtained relatively high
scores on the items at a relatively young age. However, if we look at the age
where the difference in performance on the two types of item ceases to be
statistically significant, we see a delay of about two years in the bilingual
children's performance.

Aarssen (1996) found that Turkish 4- to 7-year-old bilinguals performed
best on items with a free anaphor, but that the older group obtained equal scores
on bound and free anaphor items. He found similar results for the Turkish
monolingual control group and the Dutch monolingual control group. It seems the
case for this group too that overgeneralisation of the personal pronoun `him'
played a role in the performance of the youngest children. The older children,
however, acquired free and bound anaphors in a similar way, without the
differences expected on the basis of Binding Theory.

Patterns of error types
One could assume that the informants did not choose pictures randomly whenever
they heard a test sentence. This assumption is supported by the distributional
patterns of correct scores and errors. If children were to choose the pictures
randomly, the correct scores and the scores on the different error types would all
have been around 250~0, as there are four pictures to choose from, and this was not
the case. If the correct pictures were not chosen randomly, the errors might not
be distributed randomly either. This would mean that the children used certain

Anaphoric reference 55

strategies to perform the task, even in those cases where they did not know the
correct answer. If we take a closer look at the distribution of errors made on the
different types of sentences, it becomes clear that some general conclusions may
be drawn. Most antecedent errors were made on items with a free anaphor and
most anaphoric errors and double errors were made on items with a bound
anaphor. This was true for all ethnic groups and for both languages, be it the first
or the second language. Some possible explanations for particular mistakes that
children made and possible strategies the children might have used to help them
resolve this task, will be presented below. They will be linked to the theories,
hypotheses and strategies described in Section 3.2.

If the informants were to have adhered to theMinimal Distance Principle,
this would have led to them making antecedent errors, equally distributed over
both types of item. The theory behind this supposed strategy is not supported by
the results of the present study because antecedent errors occurred significantly
more often in sentences with a free anaphor than in sentences with a bound
anaphor. It is true, however, that most errors made were antecedent errors. It
seems the informants found it more difficult to establishing the right antecedent
of an anaphor than to determine the difference in meaning of a bound and a free
anaphor.

Adherence to the strong version ofthe Cognitive Reflexive Strategy, would
have led informants to make antecedent errors only in sentences with a bound
anaphor. In sentences with a free anaphor, they would have made anaphoric
errors, sometimes in combination with an antecedent error, resulting in a so-called
double error. Adherence to the weak version would have resulted in antecedent
errors on items with principle A and randomly anaphoric and antecedent errors
on items with principle B. Neither the strong or the weak version of this strategy
seems to have been adhered by the children in this study.

If the theory of Lexically Directed Orientation (LDO) were applicable to
the outcomes of this study this would have been reflected in either correct
responses or antecedent errors on both types of item. It is true that, if the total
number of correct scores plus antecedent errors is compared to the total sum of
the other errors (anaphoric and double), the first proportion is higher than the
second in 900~0 of the cases (LDO-subtotal is larger than other-response total).
This is reflected in Table 3.10.

However, this pattern is not necessarily the result of the use of an LDO
strategy by the children. There is still no answer to the question concerning
anaphoric and double errors. If the LDO strategy were to apply, this would result
in anaphoric and double errors randomly distributed over items with principle A
and principle B, however, this is not the case here. Most anaphoric errors and
double errors were made on items with a bound anaphor.

56 Chapter 3

Table 3.10 Sub-total in percentages according to LDO strategy (N-25)

Group Bilingual Dutch Moroccan
core group contro[group contro[group

Language Mor. Arabic Dutch Dutck Mor. Arabic

Principle A B A B A B A B
Age

4 44 66 32 68 43 63
5 66 80 42 78 46 74 74 86
6 73 80 59 76 53 76
7 76 86 63 80 74 75 84 88
8 83 85 76 85 79 85
9 92 80 92 88 91 92 92 97
10 97 92 95 95 95 97

It was also found that the largest difference between performance on principle A
and principle B occurred in the youngest age group. The keyword for this group
would seem to be overgeneralisation. Overgeneralisation (interpreting `himself
as `he') would result in mostly anaphoric errors on items with a bound anaphor.
This can indeed be supported on the basis of the error distribution in the group
of younger children.

All three groups (the core group and the two control groups) that participated in
this part of the study showed the same en or distribution patterns. It seems the
strategies they used are the same in the L1 and the L2, even in this study
involving two typologically very different languages. It turned out, however, that
the monolinguals performed better than the bilinguals, but this was only the case
for the youngest children. By the time the informants reached age 8 this
difference had largely disappeared. The only exception was the Moroccan control
group whose members made a significantly greater number of antecedent errors
than the bilingual group in the Netherlands. This was probably due to a specific
characteristic of the task. One of the two boys in the pictures was fair-haired and
the other was dark-haired. In the Netherlands the Dutch name Martijn was used
for the former and the Moroccan name Karim for the latter. This external feature
in combination with the obvious origin of the names turned out to be a very
useful cue. In Morocco, however, two Arabic names were chosen (Karim and
Khaled), because it was not considered a good idea to teach them a name they
were completely unfamiliar with, such as Martijn. As a result, the monolinguals
only had the external feature `clothes' to help them remember which boy was
which. Although all children were given ample time to memorize the names, it
seems that the memory aid offered to the children in the Netherlands was more
effective than the one offered to the children in Morocco. This probably resulted
in the fact that a high number of antecedent errors was made by the monolingual
Moroccan group.

Anaphoric reference 57

In conclusion, it seems that the informants used a combination of two "strategies"
to process this anaphoric reference task; the youngest children overgeneralised
their knowledge of the pronoun `him.' At a later stage the children acquired the
ability to differentiate between self-oriented and other-oriented actions and by the
time the children reached the age of 10, they had almost full mastery of all
linguistic rules necessary to successfully execute this task on anaphoric reference.

3.5.2 Reading task on anaphoric reference

The Barnitz study
The original experiment conducted by Barnitz (1979) with working-class
monolingual English-speaking children aged 8, 10 and 12 was the basis on which
the reading experiment was constructed and administered. The age range in this
part of the study is 8 to 10 (six moments of testing with intervals of six months,
over 3 years). The same kind of stories were used, with the same alternation of
the three factors. Bamitz found that stories with reference to a noun phrase were
significantly easier than stories with reference to a sentence (p~.05). Another
significant factor (though "marginally significant" according to Barnitz, 1979:13)
was Order, in that forward reference was found to be easier than backward
reference (.OS~p~.10). He also found significant two-way interaction between the
factors Type and Distance (p~.01) in that intersentential reference to a noun
phrase was easier than intrasentential reference to a noun phrase, whereas
intrasentential reference to a sentence was easier than intersentential reference to
a sentence. There was also three-way interaction between Type, Order and
Distance (.OS~p~.10) indicating the following hierarchy of difficulty: NP-intra-
FW ~ {S-intra-FW, NP-inter-FW, NP-inter-BW} ~ S-intra-BW ~ {NP-intra-BW,
S-inter-FW, S-inter-BW}.

Comparison Barnitz study andpresent study
Results from the present study differ considerably from those of the Barnitz study.
For the bilingual core group, only the factor Distance turned out to be a
significant factor, i.e., scores on stories with intersentential reference were higher
than on those with intrasentential reference. There was also a significant effect for
Distance for the additional control group. This factor was never significant in the
Barnitz study.

For both control groups, the factors Type (reference to a sentence is easier
than reference to a noun phrase) and Order (forward reference is easier than
backward reference) were significant. The Barnitz study showed an opposite result
on Type. For the children in his study, the fact that reference to a sentence is
more complex than reference to a noun phrase was more important than the fact
that a sentence usually contains more information and is therefore easier to
remember.

All groups showed two-way interaction between Type and Distance, but
indicated a result (S-inter ~ S-intra and NP-intra ~ NP-inter) that is completely

58 Chapter 3

in contradiction with the results of the Barnitz study.
For Order there was a clear outcome. In fact, it was the only outcome that

is similar to the Barnitz study. Maybe it is a universal principle that forward
reference is easier to process than backward reference.

In conclusion, the only group of informants that already performed well at age 8
and did not differ much from their performance at age 10, was the Dutch control
group. For both the Moroccan bilingual group and the additional control group
there was a significant effect for the factor Time, which means that they made
progress in their performance. The 8-year-old monolinguals had already reached
their ceiling whereas for the bilinguals this happened at a later age (performance
is comparable around age 10) again indicating that the bilingual children had a
delay in comprehension of about 2 years in comparison to the monolinguals.

It is remarkable that both groups that did not have Dutch as a native
language (the Moroccan bilingual group and the additional control group of
different nationalities) showed a significant effect for the factor Distance, whereas
the Dutch monolingual control group did not (and neither did the monolingual
group in the Barnitz study). For the bilingual core group and the additional
control group, intersentential reference turned out to be easier to process than
intrasentential reference. A possible explanation might be that for L2-learners
there is too much coindexed information in one sentence. Only with complete
knowledge of the linguistic rules involved, this kind of reference can be
successfully processed. We witnessed a similar thing in the oral anaphoric
reference task, where the bilingual children showed a delay, compared to the
monolingual children, in their performance. It is possible that the processing of
these syntactically difficult sentences is a skill that they developed at a later age
than the monolingual Dutch children. This is because by the time they reached the
age of 10, the differences between the three groups had diminished considerably,
which was confirmed by significant two-way interaction between Ethnicity and
Time.

4 RELATIVE CLAUSES

4.1 INTRODUCTION

In the present chapter the acquisition of relative clauses in Moroccan Arabic and
Dutch is examined. We looked into the the bilingual informants' performances
and those of the control groups in processing relatively difficult relative clauses.
In both Dutch and Moroccan Arabic relative clauses, there is a postnominal
pronoun preceding the verb. However, there are also differences between the
languages in this linguistic domain. We will explain this in Section 4.3.2., where
the construction of the tasks used will be described. The attempts made so far to
relate typological differences to sentence processing difficulties underscore the
need for cross-linguistic studies on the acquisition of relative clauses.

According to Keenan 8c Comrie (1977:63), a relative clause can be defined
as "any syntactic object specifying a set of objects in two steps: A larger step is
specified, called the domain of relativisation, and then restricted to some subset
of which a certain sentence, the restrictive sentence, is true. The domain of
relativisation is expressed in surface by the head NP, and the restrictive sentence
by the restricting clause." From a typological point of view, a distinction can be
made between external or headed relatives and internal relatives, with the head
NP outside and inside the restricting clause respectively. External relatives can
further be divided into postnominal and prenominal relatives. Keenan (1985) has
shown that there is a general tendency across languages to favour posfiominal as
opposed to prenominal relative clauses. Posfiominal relative clauses are almost
uniquely attested in verb-initial languages, and they are very productive in verb-
medial languages. Prenominal relative clauses usually occur in verb-final
languages, although also here postnominal and internal relative clauses are often
dominant.

There is a large body of literature on the processing of relative clauses in
various unrelated languages. From such reviews as Hakuta (1981), Clancy, Lee
8c Zoh (1986) and MacWinney 8z Pléh (1988), it is clear that several intricately
interacting factors detennine the processing of relative clauses:

60 Chapter 4

(1) the grammatical role played by the head of the relative clause;
(2) the use of word order configurations in surface structure;
(3) the interruption of processing units;
(4) the use of grammatical markers as cues to processing.

From studies across Indo-European languages (see below), the general finding is
that for school-age children sentences in which the head noun is subject in both
the main clause and the relativised clause (ss sentences) are relatively easy;
sentences in which the headnoun is subject in the main clause and object in the
relativised clause (so sentences) are relatively complex; while sentences in which
the head noun is either object in both clauses (oo sentences) or object in the main
clause and subject in the relativised clause (os sentences) take an intermediate
position.

4.i RESEARCH QUESTIONS

Several hypotheses have been developed over the years in studies conducted on
this subject. Sheldon (1974) based his hypothesis on a theory stating that the
complexity of a sentence depends on the grammatical functions of the head noun.
According to this theory, restrictive relative clauses in which the head noun has
the same function in the main clause as in the relativised clause are easier to
comprehend than sentences in which these functions are different. Sheldon's
hypothesis has been called the ParallelFunction Hypothesis (ss andoo areeasier
to process than so and os).

Another hypothesis, based on the Accessibility Hierarchy theory, was
developed by Keenan 8z Comrie (1977) and states that there is a hierarchy in
which languages allow relativisation of noun phrases. The hierarchy is: subject,
direct object, indirect object, object of preposition, possessive noun phrase and
object of comparative particle. So, if a language allows a certain noun phrase to
be relativised, it will also allow all other noun phrases on its left in this hierarchy
to be relativised. The assumption that is made on the basis of this theory is that
children will find relative clauses more difficult as they move down the hierarchy,
so Subject Focus relative clauses will be easier than Object Focus relative clauses.
We will refer to this as the Accessibility Hypothesis (ss and os are easier to
process than so and oo).

Hakuta (1981) claims that there is a universal law, derived from different
components of other theories, based on left- or right-branching in a particular
language. "Hakuta's Law" states that in languages where the head noun is on the
left of the relative clause, subject focus will be easier than object focus, whereas
in languages where the head noun is on the right of the relative clause, object
focus will be easier, all other things being equal. If a language is right-branching,
learners will find it easier to deal with a relativised clause that shows the same
configuration (if [HN] [RC], then ss andos are easier to process than so andoo).

Relative clauses 61

This also holds the other way around: If a language is left-branching, children will
find it easier to deal with a relativised clause that shows this configuration (if
[RC] [HN], then so and oo are easier to process than ss and os).

For the second factor (the use of word order configurations in surface
structure) it has been predicted that the unmarked word order will be the easiest
to process. Tavakólian (1981) proposed an explanation purely based on the
configurational properties of the sentence. She predicts that children will interpret
restrictive relative clauses as if they were conjoined, which means that an ss
sentence would be interpreted correctly and an os sentence would not. According
to this Conjoined Clauses Hypothesis, the os sentence would be inteipreted as an
ss sentence in an acting-out task. She makes no asssumptions as regards so and
0o sentences (ss is easier to process than os, in the case of svo word order).

On the interruption of processing units (factor 3), it has been stated that if
processing is interrupted, interpretation will be more difficult than if it is not.
According to this hypothesis, there is a universal operating principle, which avoids
interruption or re-arrangement of linguistic units. The Embeddedness Hypothesis
(Slobin 1973) states that relativised clauses that are placed in the middle of a
sentence (i.e., when the main clause is interrupted) will be more difficult to
comprehend than relativised clauses at the end of a sentence (for Dutch: os and
0o are easier to process than ss and so; for Moroccan Arabic: os and oo are
easier to process than ss and so in the case of svo word order, and ss and so are
easier to process than os and oo in the case of ovs word order).

Finally, on the use of grammatical markers as cues to processing (e.g.,
coindexing, agreement), it has been proposed that for languages that make use of
grammatical markers, the function of the head noun and the word order are less
important than for languages that do not have these devices at their disposal.

On the basis of the above-mentioned studies, the following research
questions were posed and kept in mind during the construction of the
experimental tasks:

~ What is the hierarchy of complexity of the different sentence types (i.e., ss,
so, os and oo) in Moroccan Arabic and Dutch and what are the possible
explanations for this difference in complexity? ,

~ What is the hierarchy of complexity of the different word orders and what
are the possible explanations for this difference in complexity?

~ What kinds of errors do children make when processing relative clauses
and are there specific error type patterns to be found?

~ What is the interpretation of the relative clauses at the time children make
en-ors and are there specific interpretation patterns to be found?

62 Chapter 4

~ Are there any differences between the core group and the control groups
in all of the cases mentioned in the above-mentioned questions? Are there
universal developmental stragegies andlor language-specific strategies that
the children use? Can any influence of transfer be found?

4.3 EXPERIMENT

In the following sections, the experimental setting (4.3.1) will be discussed as
well as the constnaction of the experiment (4.3.2) and the data collection,
processing and analysis (4.3.3). We will look both into correct scores (4.4.1) and
into the distributional patterns of errors (4.4.2). These results will be discussed for
the different groups that participate in this study, i.e., the bilingual group of
Moroccan children in the Netherlands, the control group of Dutch children in the
Netherlands and the control group of Moroccan children in Morocco.
Comparisons for Dutch will be made between the first and the second group and
for Moroccan Arabic between the first and the third group.

4.3.1 Experimental setting

Data on the acquisition ofrelative clauses in typologically different language pairs
prove to be very scarce. Hakuta (1981) studied the acquisition of relative clauses
in Japanese. By contrasting sov and ovs word orders in the main clause, he was
able to separate the role of the position of the embedding from the grammatical
role structure. He found it was not center-embedding that causes problems, but
rather the stacking of nouns before the main verb. Slobin (1986) compared the
acquisition of relative clauses in Turkish and English. He found relative clauses
in Turkish to be much more complex as a consequence of the formation of the
embedded clause, which has no finite verb and case inflections like a canonical
main clause. MacWhinney 8c Pléh (1988) investigated the acquisition of relative
clauses in Hungarian. They found ss sentences to be the easiest and so sentences
to be the most complex. Moreover, they found evidence for the importance of
focus maintenance in the main clause and the relative clause. In a variety of
studies, e.g., Jarvella 8c Herman (1972), Townsend 8z Bever (1977, 1978), it was
suggested that retaining a subordinate clause in memory before processing a main
clause puts an added burden on recall memory.

In this chapter, it will be investigated in what order the various types of
grammatical relations in relative clauses in Moroccan Arabic and Dutch are
acquired. On the basis of previous cross-linguistic research, we predicted that for
each of the two languages ss sentences would be acquired first, followed by os
and oo sentences and last by so sentences. For Moroccan Arabic, the effect of
word order on relative clause difficulty was also explored. We predicted that
unmarked word order patterns that involve basic grammatical rules would
facilitate the children's comprehension of relative clauses.

Relative clauses 63

4.3.2 Construction of the relative clause task

Two tasks were constructed: one in Moroccan Arabic and one in Dutch. Each
version consisted of 32 relative clauses, involving six nouns as actors and four
verbs as actions. Both versions ofthe task can be found in Appendix III. The four
selected verbs referred to different types of activities and the nouns referred to
different animals:

Moroccan Arabic Dutch English equivalent

ka-yedreb slaan to hit
ka-yemseh aaien to stroke
kaybus kussen to kiss
kayeqres knijpen to pinch

Moroccan Arabic Dutch English equivalent

debb beer bear
sbeE leeuw lion
qerd aap monkey
mess poes cat
kelb hond dog
far muis mouse

There are four logically possible sentence types: ss, so, os and oo. For example,
in the English ss sentence (1), the bear is subject both of the main clause and of
the relative clause. In example (2), the bear is subject of the main clause and
object of the relative clause. In example (3), the lion is object of the main clause
and subject of the relative clause. And finally, in example (4), the lion is object
of both clauses.

(1) ss the bear that kisses the monkey strokes the lion
main clause [s v o]
relative clause [s v o]

(2) so the bear that the monkey kisses strokes the lion
main clause [s v o]
relative clause [o s v]

(3) os the bear strokes the lion that kisses the monkey
main clause [s v o]
relative clause [s v o]

64 Chapter 4

(4) oo the bear strokes the lion that the monkey kisses
main clause [s v o]
relative clause [o s v]

In Moroccan Arabic, which has postnominal relative clauses, the same four
sentence types are possible. Although the unmarked word order in complex
sentences (such as relative clauses) in Moroccan Arabic is svo, ovs word order is
also a possibility, but requires a prestated object and a coreferential pronoun
suffixed to the verb (in the main clause):

svo os s-sbeE kaye-dreb 1-qerd lli kaye-mseh d-debb
~DET-lion DUR-3SG-hit DET-monkey that DUR-3SG-stroke DET-
bear~
the lion hits the monkey that strokes the bear

ovs ss s-sbeE kay-derb-u l-qerd lli kaye-mseh d-debb
~DET-lion DUR-3SG-hit-PR03SG-DO DET-monkey that DUR-
3SG-stroke DET-bear~
the monkey that strokes the bear hits the lion

For the construction of so and oo sentences (either in svo or in ovs word order)
a prestated object and a coreferential pronoun suffixed to the verb are required in
the relative clause, in the same way as ovs word order is constructed in the main
clause. These conditions lead to 8 configurations of relative clauses:

svo ss d-debb lli kaybus 1-qerd, kayemseh s-sbeE.
the bear that kisses the monkey strokes the lion.

svo so s-sbeE Ili ka-ybus-u 1-qerd, kayedreb d-debb.
the lion that the monkey kisses hits the lion.

svo os s-sbeE kayedreb l-qerd lli kayemseh d-debb.
the lion hits the monkey that strokes the bear.

svo 0o d-debb kayeqres s-sbeE lli kayderb-u 1-qerd.
the bear pinches the lion than the monkey hits.

ovs ss 1-qerd, kaymesh-u s-sbeE Ili ka-ybus d-debb.
the monkey, him strokes the lion that kisses the bear.

ovs so d-debb, kaybus-u 1-qerd lli ka ymesh-u s-sbeE.
the bear, him kisses the monkey that the lion strokes.

Relative clauses 65

ovs os d-debb lli kayemseh 1-qerd, kayqers-u s-sbeE.
the bear that strokes the monkey, him pinches the lion.

ovs oo s-sbeE lli kaybus-u 1-qerd, kaymesh-u d-debb.
the lion that the monkey kisses, him strokes the bear.

In relative clauses in Dutch, a postnominal pronoun precedes the verb and only
one word order occurs: svo. This means that in Dutch, as well as in English, there
is a maximum of 4 possible configurations of relative clauses. A complication
arises in Dutch so and oo sentences, where the use of either passive forms, stress,
or number agreement is required in order to create these sentences. With the use
of passive forms the sentences would have been:

so de beer die door de aap wordt gekust, aait de leeuw.
the bear that is being kissed by the monkey strokes the lion.

0o de beer aait de leeuw die door de aap wordt gekust.
the bear strokes the lion that is being kissed by the monkey.

The risk of adding another variable to this already complicated experimental task
was deemed undesirable, and thus we rejected the idea ofusing passive forms. In
a pilot study, the use of stress had been put to a test and the outcomes were very
disappointing. The children did not turn out to be sensitive to this factor at all.
The sentences are:

so de beer die de ááp kust, aait de leeuw
with stress: the bear that the monkey kisses strokes the lion (so sentence)
without stress: the bear that kisses the monkey strokes the lion (ss sentence)

0o de beer aait de leeuw die de ááp kust
with stress: the bear strokes the lion that the monkey kisses (oo sentence)
without stress: the bear strokes the lion that kisses the monkey (os sentence)

It was then decided to make use of number agreement in all four sentence types,
thus creating the possibility of constructing unambiguous so and oo sentences.
Examples are given below:

ss de beren die de aap kussen, aaien de leeuw.
the bears that kiss the monkey stroke the lion.

so de beren die de aap kust, aaien de leeuw.
the bears that the monkey kisses stroke the lion.

66 Chapter 4

os de beer aait de leeuwen die de aap kussen.
the bear strokes the lions that kiss the monkey.

0o de beer aait de leeuwen die de aap kust.
the bear strokes the lions that the monkey kisses.

4.3.3 Data collection, processing and analysis

For the way the data for this experiment were collected, we refer to Section
4.2.1.2. The design we worked with for the experiment on anaphoric reference is
the same we work with here. Also here, the experiments were conducted in
Moroccan Arabic and Dutch by research assistants that were native speakers of
the languages involved. The informants were aged 4, 5, 6 and 7 in the first age
group and 8, 9 and 10 in the second age group.

The research assistants first made sure the children were familiar with the
names of the animals and the activities to be referred to. The children had toy
animals in front of them and were asked to act out each sentence they heard.
There was a total of 32 sentences, divided over two sessions (with intervals of at
least one week) of 16 sentences. The research assistants documented the exact
actions performed by the children, also in cases where they misinterpreted the
sentence. Statistícal analysis was then performed on the results, i.e., on the correct
scores as well as on the different error types. Analyses of variance (ANOVAs)
were conducted with the following factors: Sentence Type (ss vs. so vs. os vs.
oo), Time (informants aged 4 vs. 5 vs. 6 vs. 7 and informants aged 8 vs. 9 vs.
10), Language (L 1 vs. L2 for the core group), Ethnic Group (Moroccan vs.
Dutch). In cases where comparisons are made between the perforniances of the
core group and the Dutch control group on the other, Country (the Netherlands
vs. Morocco) was a factor. Word Order (svo vs. ovs) was a factor in the case of
comparisons between the core group in the Netherlands and the Moroccan control
group.

At the end of this chapter we will also have a look at the use of relative
clauses in the semi-spontaneous speech that was recorded from these children:
narrated stories on the basis of series of pictures. Not many instances of relative
clauses were found in these retellings, but nevertheless these observations might
tell us something about whether the infonnants are able to apply the knowledge
they have of relative clauses in the production of these clauses.

4.4 RESULTS

In Section 4.4.1.1 the correct scores of the bilingual Moroccan children, the core
group, will be presented by sentence type (ss, so, os, oo), word order (svo and ovs
for Moroccan Arabic) and language (L1, Moroccan Arabic and L2, Dutch). In the

Relative clauses 67

subsequent section, the scores of the monolingual Dutch children are given and
a comparison between their scores and the scores of the core group is made.
Finally, in Section 4.4.1.3, the results of the Moroccan children in Morocco are
given, also in comparison with the scores of the core group in Moroccan Arabic.
For the presentation of the distribution of errors, we refer to Sections 4.4.2.1.
through 4.4.2.3.

4.4.1 Correct scores

4.4.1.1 Bilingual group in the Netherlands

Moroccan Arabic
For Moroccan Arabic (Table 4.1), the younger children scored high on ss and os
sentences, compared to the so and oo sentences. The older children showed a
more varied distribution of correct scores.

Table 4.1 Mean correct scores ("~o) of the bilingual children in Moroccan Arabic (N-25)

SVO order OVS order

,qge SS SO OS 00 SS SO OS 00

4 36 6 15 24 5 6 27 8
5 57 1 6 23 5 2 28 6
6 63 14 12 23 5 16 57 12
7 67 8 13 24 9 15 46 9
8 61 27 46 28 14 10 45 16
9 47 29 51 43 17 12 36 31
10 50 47 61 5~ 2Z 19 a6 34

The relative clauses in so and oo sentences require a suffix coindexed to the head
noun (see Section 4.3.2). The head noun then becomes a prestated object and the
subject is placed after the verb, which is less basic than the svo word order for
relative clauses. This probably led to a higher level of complexity for the
informants. In the sentences with ovs word order, this use of a prestated object
also has to be applied in the main clause. If we assume that a prestated object is
more difficult to comprehend because a poststated object and prestated subject is
more basic (svo in both main clause and relative clause), it then follows that ovs-
so and ovs-oo sentences must be more difficult to comprehend than svo-so and
svo-oo sentences. That is why we have split up the results of the Moroccan Arabic
part of the experiment into scores on svo sentences and ovs sentences. The first
striking phenomenon is the fact that the mean scores on svo sentences were much
higher than those on ovs sentences. This is in conformity with our predictions on
comprehension of basic and more complex word order. Secondly, the sentences
that were performed best were ss sentences in svo word order and os sentences
in ovs word order.

68 Chapter 4

For the younger informants, we found many significant factors related to these
results. The factor Time (F(3,72)-9.12, p~.001) is not one to elaborate on,
because there was an understandable change (here: improvement) ofperformance
over age. But also Order (F(1,24)-13.27, p-.001) and Type (F(3,72)- 21.36,
p~.001) were significant factors, signifying that the informants performed higher
on svo order than on ovs order and that the informants obtained high scores on
ss, os and oo sentences and performed very low on so sentences. A significant
interaction between Order and Type (F(3,72)-87.23, p~.001) indicates that the
informants had different interpretation preferences concerning sentence type per
order: for ss and oo sentences in svo order and for os sentences in ovs order. The
interaction between Time, Order and Type (F(9,216)-3.79, p~.001) interestingly
shows that there was progress in the interpretation of svo-ss sentences and ovs-os
sentences and that for the other sentence typeslorders there was no progress over
time whatsoever. This indicates that the scores on these typeslorders were on
chance level and that this did not change over time. The informants clearly made
progress in the understanding of the meaning of the svo-ss and ovs-os sentences.
For the other sentences, the only solution was for them to guess what these
sentences meant.

For the older informants, there was a significant Time factor (F(2,48)-5.49,
p-.007) as well as significance for Order (F(1,24)-57.06, p~.001) and Type
(F(3,72)-7.36, p~.001). These indicate that the informants scored better on svo
sentences than on ovs sentences and that they performed better on ss, os, and o0
sentences than on so sentences. This result was also found for the younger
informants. As for the interactions between the different factors, only the
interaction between Time and Type (F(6,144)- 2.73, p-.015) turned out to be
significant. This finding shows that there was hardly any progress in the
performauce on the ss and os sentences, but that there was progress for so and o0
sentences. There was a certain ceiling effect for the first two types. The level of
comprehension the informants had at age 8 is about the maximum they reached
in the age range of 4-11 years. Their performance on the "weaker" sentences,
however, showed a certain progress. Although these sentences were difficult to
comprehend, the older informants started to understand them better as they got
older, an improvement that could not be established for the younger informants.

Dutch
In Table 4.2, the scores on Dutch for the bilingual children are shown. The first
thing that attracted the attention were the extremely low scores on so sentences.
The other obvious first observations that could be made concern the low scores
on os and oo sentences for the younger informants and the fact that the pattern
of (high) scores on ss sentences and (low) scores on oo sentences hardly seemed
to change between the ages of 4 and 10.

Relative clauses

Table 4.2 Mean correct scores ("~o) of the bilingual children in Dutch (N-25)

Age SS SO OS 00

4 46 1 8 21
5 64 0 11 17
6 55 0 8 14
7 59 0 3 17

8 62 3 41 IS
9 57 13 54 18
10 56 27 68 23

69

For the younger informants the only significant factor was Type (F(3,72)-43.90,
p~.001), which is also clear from Table 4.2; rather high scores on ss sentences
and low scores on the other three sentence types. For the older informants, the
factor Time (F(2,48)-11.76, p~.001) turned out to be significant. This was due
to the fact that they made some progress on so, os and oo sentences. Type
(F(3,72)-14.75, p~.001) was also significant in that the older informants
performed high on ss and os sentences and low on so and oo sentences. There was
an interaction between Time and Type (F(6,144)-3.66, p-.002) indicating that
there was hardly any progress for ss sentences (in fact, the informants performed
worse as they got older) and there as progress for the other three sentence types.

Comparison betrveen LI and L2 performance
If we make a comparison between the results in L1 and L2, we find that for the
younger informants the factor Time (F(3,72)-3.99, p-.011) remained significant,
as does the factor Type (F(3,72)-36.06, p~.001). The children made progress over
time, performing best on ss sentences, worst on so sentences and somewhere in
the middle on os and oo sentences. The factor Order cannot be analysed here
because there was only one order in the Dutch sentences. There was an interaction
between the factors Language and Time (F(3,72)-9.62, p~.001) and Language and
Type (F(3,72)-47.81, p~.001), indicating that, first of all, the children made more
progress in Moroccan Arabic than in Dutch. In fact, there was hardly any progress
in Dutch, which was also made clear by the fact that the factor Time was not
significant for the younger informants in Dutch. Second, there was quite a
different distribution of correct scores over sentence types in the two languages.
In Moroccan Arabic, the scores were highest for ss and os sentences and lowest
for so and oo sentences. However, the differences were not as dramatic as in
Dutch, where the children did not even manage to guess some of the so and os
sentences right, with scores close to 0, and, in contrast, rather high scores on ss
sentences from age 4 on, with oo sentences around chance level.

For the older informants the following can be concluded. The factor Time
turned out to be significant (F(2,48)-12.85, p~.001). The informants performed
better over time, as was expected. The factor Type (F(3,72)-11.71, p~.001) was
also a significant one, in that performance on ss and os sentences was much better
than performance on so and oo sentences. There was also an interaction between

70 Chapter 4

Time and Type (F(6,144)-3.43, p-.003), which tells us that there was no progress
for ss sentences over time and that there was progress for the other three sentence
types. The fact that there was no progress in the comprehension of ss sentences
suggests that performance on these sentences may be based on a specific strategy.
We will come back to this in the last part of Section 4.4.1.3.

If we make a comparison between the performances in L 1 and L2, we see
that, as in the case of the younger informants, there was also an interaction
between Language and Type (F(3,72)-19.33, p~.001) for the older infonnants.
This indicates that for the two languages quite a different distribution of correct
scores over sentence types was found. There was also a significant interaction
between the factors Time, Language and Type (F(6,144)-3.01, p-.008. From this
we conclude that there was a difference between the performances on the different
sentence types in Moroccan Arabic on the one hand and in Dutch on the other.
In Moroccan Arabic, there was hardly any progress on ss and os sentences but
there was progress on so and oo sentences. For Dutch, there was no progress on
ss sentences, but there was progress on the other three sentence types. Moreover,
there was a more even distribution of performances on the different sentence types
in Moroccan Arabic than there was in Dutch. For Dutch there was a clear pattern
that performances on ss and os sentences were far better than performances on the
other two sentence types (ss and os are easier to process than so and oo).

4.4.1.2 Dutch control group

Monolingual children
In Table 4.3, the correct scores of the control group of Dutch monolingual
children are shown. If we look at this table, we see at a glance that here, too, the
distribution of correct scores over the various sentence types was rather diverse;
rather high scores emerged on ss sentences up until 600~o at age 7, after which
there was a decrease to a meagre 370~o at age 10. For so sentences we wifiessed
very low scores at all ages. The performance on os sentences seemed to be the
only one developing according to a"normal" learning pattern, by progressing
from 150~o correct at age 4 to 850~o correct at age 10. Performance on oo sentences
stayed the same throughout the whole period.

Table 4.3 Mean correct scores ("~o) of the Dutch control group (N-25)

Age SS SO OS 00

4 36 3 15 22
5 64 1 25 12
6 51 0 34 21
7 60 0 43 14
8 51 5 61 20
9 54 7 76 21
10 37 10 85 18

Relative clauses 71

In the performance of the younger informants, the factor Time (F(3,72)-15.48,
p~.001) was significant, most probably because of the progress made on ss and
os sentences, since there was no progress at all for the other two sentence types
over time. Another statistically significant factor was Type (F(3,72)-19.43,
p~.001). This factor is a very obvious one, because we could easily see that the
order of success for the different sentence types was: ss ~ os ~ oo ~ so. The
significant interaction between Time and Type (F(9,216)-4.19, p~.001) shows that
the development of the performances over time on the different sentence types
was not the same. There was progress over time for ss and os sentences, as
opposed to a stagnation right in the beginning of the performances on so and o0
sentences.

For the older informants, the factor Type (F(3,72)-32.28, p~.001) was
significant, indicating about the same differences between sentence types as for
the younger informants: high performances on ss and os sentences and low ones
on so and oo sentences. But the order of "difficulty" was slightly different from
the one we observed in the younger informants: os ~ ss ~ oo ~ so. The
statistically significant interaction between Time and Type (F(6,144)-2.84,
p-.012) indicates that the development of performances over time was different
for the four sentence types: perfonmance on os sentences clearly made progress,
whereas there was a decrease over time of performance on ss sentences and a
stagnation for so and oo sentences.

Comparison between monolingual and bilingual children
In comparing the performances in Dutch of the Moroccan bilingual children and
the Dutch monolingual children, we found for the younger children that the factor
Ethnicity (F(1,48)-7.04, p-.011) was significant. This tells us that there was a
difference between the two groups and that, on the whole, the Dutch control
group performed better than the Moroccan bilingual group. It is not interesting to
look at other factors, such as Time or Type. First of all, we have already looked
at these factors for the two groups separately and second, the group as a whole
is not homogeneous. Conclusions on their performances must always be seen in
the light of differences between the groups and not within the whole group taken
as one. Therefore we only looked at the factor Ethnicity and any interactions
between this factor and the other factors.

There were significant interactions between Ethnicity and Time (F(3,144)-
6.20, p-.001) as well as between Ethnicity and Type (F(3,144)-3.52, p-.017).
The first interaction indicates that the two ethnic groups developed differently
over time. This interaction can be explained from the fact that the Moroccan
children hardly seemed to make any progress (this was already evident from the
fact that the factor Time was not significant for this group for Dutch), while the
Dutch children did (factor Time was significant). The second interaction, the one
between Ethnicity and Type, shows us that there were differences between the
performances on the different sentence types by the Moroccan informants on the
one hand and the Dutch informants on the other. On the whole, both groups

72 Chapter 4

performed best on ss sentences and worst on so sentences. For the Moroccans the
order of difficulty for the remaining two sentence types was oo ~ os and for the
Dutch it was exactly the other way around: os ~ oo.

For the older informants, the factor Ethnicity was not sígnificant, indicating
that, on the whole, the children from both ethnic groups perfonmed at about the
same level. There were, however, the same two interactions to be found as for the
younger informants; the interaction between Ethnicity and Time (F(2,96)- 4.55,
p-.013) and the interaction between Ethnicity and Type (F(3,144)-2.84, P-.040).
The first interaction tells us the opposite of what this same interaction told us for
the younger informants. Here it indicates that the Moroccan children made
progress over time and the Dutch children did not, or, at least showed a less clear
picture of progress than the Moroccan children did. The second interaction
(between Ethnicity and Type) indicates, as it did for the younger informants, that
there were differences between the performances on the different sentence types
by the Moroccan informants on the one hand and the Dutch informants on the
other. On the whole, both groups performed worst on so sentences, followed by
0o sentences. But the highest scores for the Moroccan informants were on ss
sentences first and then on os sentences, whereas for the Dutch informants it was
just the other way around. Thus, the order of difficulty for the Moroccans was ss
~ os, and for the Dutch: os ~ ss.

4.4.1.3 Moroccan control group

Monolingual children
As mentioned before, there were 3 age groups for the monolingual control group
of Moroccan children living in Morocco. The scores for the control group are
shown in Table 4.4. We have split up the results for the four different sentence
types as well as for the two different orders. We see that there are not one or two
categories (sentence type or order) that immediately draws the attention because
performance on them was particularly high or low. There was quite an even
distribution between the different types and orders, although in the end (9-year-
olds) we see that for the svo order the ss and so sentences were easiest and for ovs
order it was precisely the other two sentence types, i.e., os and oo, that had the
highest scores. These were all sentences with the relativised clause at the
beginning of the sentence, or what was called the interruption of processing units
in Slobin's Embeddedness Hypothesis. For each category, there was some kind
of progress over the 3 age groups, with the exception of the oo sentences in svo
order, where the scores stagnated right from the beginning.

Relative clauses

Table 4.4 Mean correct scores (o~o) of the Moroccan control group (N-25)

SVO order OVS order

,qge SS SO OS 00 SS SO OS 00

5 33 16 27 49 18 31 53 42
7 52 22 35 42 15 36 74 34
9 60 52 40 43 32 43 75 60

73

If we look at the various factors that might have played a significant role in these
results, we find that the factors Grade (F(2,72)-9.24, p~.001) and Type
(F(3,216)- 16.27, p~.001) were such factors. The first one can be compared to
the factor that was called Time in the previous sections. We could not call it real
time here, however, because there is no time factor involved in a cross-sectional
data set. There were, of course, differences between the different age groups and
we therefore called this factor Grade. The significance of this factor shows that
the older children performed better than the younger ones. So the 7-year-olds
performed better than the 5-year-olds and the 9-year-olds performed better than
the 7-year-olds. The significance of the factor Type indicates that, although the
distribution of correct scores over the different sentence types seemed more even
than for the Moroccan bilingual group and the Dutch control group, there were
statistically significant differences between the scores on the different sentence
types. The order of difficulty for the Moroccan control group can be rendered as
follows: os ~ oo ~{ss, so}.

Significant interactions were established between Grade and Type
(F(6,216)-2.50, p-.024) and between Order and Type (F(3,216)-33.12, p~.001).
The first interaction indicates the difference in progress over the three grades
concerning the four different sentence types; the children performed better as they
got older on ss, so, and os sentences. However, for the performances on o0
sentences, we see that the 7-year-olds performed under the level of the 5-year-
olds, and the 9-year-olds were only partly better than the 7-year-olds (only in the
case of ovs order). The second interaction, the one between Order and Type,
shows that for svo order the easiest sentence type to process was ss, which was
the most difficult one for the infonmants in ovs order. For ovs order, the easiest
sentence type turned out to be os, which was a difficult one in svo order; so and
0o sentence types toolc an intermediate position.

There was also three-way interaction between Grade, Order and Type
(F(6,216)-3.30, p-.004), indicating that the distribution described above of
sentence types that were either easy or difficult to process, in relation to word
order, was not the same for the three age groups. For ovs order, we can state that
the order of difficulty over the age groups was the same and looked like this: os
~ oo ~ so ~ ss. For svo order, we cannot give such an order of difficulty. For the
5-year-olds, the order was oo ~ ss ~ os ~ so, for the 7-year-olds it was ss ~ o0
~ os ~ so and for the 9-year-olds it was ss ~ so ~ oo ~ os. For the 5- and 7-
year-olds the scores were quite comparable in that ss and oo were performed best

74 Chapter 4

and so and os worst. But the 9-year-olds showed a more even distribution over
sentence types and a completely different distribution pattern.

Comparison between monolingual and bilingual children
If we compare the results of the bilinguals and the monolinguals for Moroccan
Arabic, and take into account the factor Country and all factors that showed
interactions with this factor, we get the following picture for the 5-year-olds (we
compare the 5-year-old bilinguals to the 5-year-old monolinguals, etc.). The factor
Country turned out to be significant (F(1,48)-48.54), p~.001). The monolingual
informants in Morocco clearly performed better on this test than the bilingual
informants in the Netherlands. On the whole, the former had much more sentences
right, although there were differences between sentence types and word order,
which we can see in the significant interactions between Country and Type
(F(3,144)-9.05, p~.001) and between Country and Order (F(1,48)- 13.71,
p-.001). The first interaction indicates that the distribution of scores on the four
different sentence types was not the same in the two groups; the sentence types
with the highest scores for the monolingual group were os and oo. For the
bilingual group, there was only one sentence type that they performed well on and
that was ss. On this sentence type they even performed better than the
monolinguals. The extremely low scores of the bilingual group on so sentences
had no parallel in the monolingual group either. The second interaction indicates
that the distribution of scores on the two different word orders was not the same
in the two groups; the children in the Netherlands performed best on svo
sentences and the children in Morocco on ovs sentences.

For the 7-year-olds the factor Country (F(1,48)-12.08, p-.001) was also
significant, and again because on the whole the 7-year-old informants in Morocco
performed better than the 7-year-old informants in the Netherlands. There were,
again, also interactions between Country and Type (F(3,144)-7.69, p~.001) and
Country and Order (F(1,48)-4.05, p-.050). The first interaction is also quite
similar to this same interaction for the 5-year-olds. The children in the
Netherlands performed best on ss sentences, even better than the children in
Morocco, but they had extremely low scores on so sentences. The monolingual
children had a much more even distribution of correct scores over the different
sentence types, but like the 5-year-olds, with the highest scores on os and o0
sentences. The second interaction again iridicates that the distribution of scores on
the two different word orders was not the same in the two groups; the children
in the Netherlands performed best on svo sentences and the children in Morocco
on ovs sentences.

For the 9-year-olds, the picture is slightly different. Although the factor
Country (F(1,48)-11.61, p-.001) turned out to be significant, in that agaín the
children in Morocco performed better than the children in the Netherlands, there
was no significant interaction between the factors Country and Type. There was,
however, an interaction between the factors Country and Order (F(1,48)-18.41,
p~.001), and statistically significant three-way interaction between Country, Order

Relative clauses 75

and Type (F(3,144)-3.22), p-.025). The interaction between country and order
indicates that also for this group the children in the Netherlands performed best
on svo sentences and the children in Morocco on ovs sentences. The three-way
interaction showed the different distribution of correct scores over the four
sentence types and the two word orders for the two groups (bilinguals and
monolinguals). For ovs order, the distribution of correct scores over the different
sentence types was highly comparable for the two groups; although the
monolinguals scored much higher than the bilinguals, it is obvious that for both
groups the ss and so sentences were much more difficult to process than the os
and oo sentences. For svo word order, quite a different picture emerged from this
comparison: for the bilinguals the order of difficulty was os ~ ss ~ oo ~ so and
for the monolinguals this was ss ~ so ~ oo ~ os.

In conclusion, the fact that performances on svo-ss and ovs-os sentences had the
highest correct scores may tell us something about the principle offocus in the
sentences. By focus in this context we mean the linear appearance of the reference
to the names of the animals and the actions undertaken by them in the test
sentences. If we assume that the sentences in which the first animal mentioned is
the focus of the sentence (i.e., undertakes the first action mentioned and either
undertakes or undergoes the second as well) will be the ones with the highest
scores, then this leads us exactly to ss sentences in svo word order and os
sentences in ovs word order. However, we must then wonder whether the
informants actually comprehend the sentences or process all sentences according
to this principle of focus. We would like to suggest a way to gain more insight
into this matter in the following sections.

4.4.2 Patterns of error types

If the informants do not perform the actions of the test sentences correctly, they
can make an error in the perfonmance of the main clause, or in the performance
of the relativised clause, or in the performance of both. Because of the fact that
we documented what actions the children performed, also when they made errors,
we can have a closer look at these different kinds of errors. We will look into
each kind oferror separately. Because the errors are interdependent on each other,
we will not take error type as a separate factor. For instance, if a group of
informants has very high scores on "error in main clause," say over SOo~o, it can
never have high scores on the other two error types, nor on the correct scores,
because there is less than SOo~o left for these three categories.

4.4.2.1 Bilingual group in the Netherlands

Table 4.5 shows the errors made by the bilingual informants in their performance
of svo ordered sentences in their L1, Moroccan Arabic. M stands for error in the
main clause, R for error in the relativised clause and B for error in both clauses.

76 Chapter 4

For instance, the percentage of errors made by the 4-year-olds on ss sentences is
430~o in the main clause f 80~o in the relativised clause t 130~o in both clauses -
640~o in total. This is the total percentage of errors made by this group on this
sentence type, whereas the correct score on this sentence type in svo order for 4-
year-old bilinguals is 360~0 (cf. Table 4.1). Table 4.6 gives the same results on
errors for sentences with ovs order.

Moroccan Arabic
If we look at Table 4.5, we see that for ss sentences most enrors were made in the
main clause, for so sentences in all three possible positions, and for os and o0
sentences mostly in the relative clause. For ss, os and oo sentences this means that
the second part of the sentence was not acted out correctly, in contrast to the first
part. In the first part of these sentences (see Section 4.3.2 of this chapter), only
simple verb forms were used, i.e., no forms with the coindexed pronoun suffixed
to the verb. The only sentence type in which coindexing takes place in the first
part of the sentence, is so, exactly the sentence type where the informants made
about an equal number of errors in all places in the sentence, whether it was main
clause, relativised clause or both.

Table 4.5 Mean eaors ("~o) of the bilingual group in Moroccan Arabic
(SVO word order) (N-25)

SS SO OS 00

,qge M R B M R B M R B M R B

4 43 8 13 29 29 36 10 62 13 9 53 14
5 41 1 1 21 47 31 5 85 4 3 70 4
6 30 1 6 26 43 17 3 83 2 1 73 3
7 32 0 1 17 43 32 4 81 2 2 72 2

8 35 3 1 31 19 23 1 53 0 0 72 0
9 49 4 0 17 25 29 2 47 0 0 56 1

.ï? , R i~ ? 1 1~ 4 40 0 3 47 0

In Table 4.6, we see first of all that many more errors were made in ovs
sentences. We knew already that this would come out, from Table 4.1, which
showed us that the correct scores for svo sentences were much higher on the
whole than those for ovs sentences, so that the percentages of errors must be
higher for the latter than for the former. In the second place we see a minrored
picture, if we compare Tables 4.5 and 4.6.

Relative clauses

Table 4.6 Mean errors (o~o) of the bilingual group in Moroccan Arabic
(OVS word order) (N-25)

77

SS SO OS DO

Age M R B M R B M R B M R B

4 12 25 58 17 25 52 40 8 25 17 15 60
5 8 8 79 17 18 63 63 3 6 7 24 63
6 9 15 71 16 16 52 35 6 2 19 25 44
7 3 15 73 16 11 58 50 2 2 11 28 52
8 23 26 37 14 35 41 54 0 1 39 13 32
9 24 27 32 10 30 48 63 1 0 17 8 44
10 21 38 19 11 45 25 48 4 2 32 8 26

Apart from the many errors that were made in both the main clause and the
relativised clause by the younger children, Table 4.6 shows that for ss and so
sentences most enors were made in the relativised clause and for os and o0
sentences in the main clause. Here we see again that the informants made most
of the errors in interpreting the second half of the sentence. This confirms our
idea about focus. The informants focus on the first action in the sentence, then the
sentence becomes too complicated to process and they usually finish the action
by guessing or using whatever animal they have in their hands at that moment,
to perform the second action, towards either of the remaining animals.

Dutch
From the results of the same bilingual group in their L2 (Dutch) presented in
Table 4.7, we see that a similar picture emerges: errors were made in the last part
of the sentence, irrespective of whether this part of the sentence was the main
clause or the relativised clause.

Table 4.7 Mean errors ("~o) of the bilingual group in Dutch (N-25)

SS SO OS 00

,qge M R B M R B M R B M R B

4 36 2 17 16 46 38 5 83 5 2 70 8
5 33 1 2 3 63 34 0 88 0 0 83 0
6 45 0 0 2 53 46 0 93 0 0 86 0
7 41 0 0 2 57 42 0 98 0 0 83 0
8 38 1 0 2 60 36 0 59 0 1 85 0
9 44 0 0 2 45 41 0 46 0 0 82 0
10 42 3 0 3 38 33 0 32 0 0 78 0

This resulted in errors in the main clause for ss sentences and errors in the
relativised clause for os and oo sentences. We would then expect also to find
many errors in the main clause for so sentences, but here another factor played

78 Chapter 4

a role. In the construction of Dutch so and oo sentences we made use of
agreement (see Section 4.3.2), causing rather unnatural, though grammatically
correct, relativised clauses. For oo sentences this resulted in a very difficult last
part of the sentence. Therefore, up till the age of 10 there was a very high
percentage of errors in the relativised clause (with two causes: coming at the end
of the sentence and consisting of difficult grammar). For so sentences, this meant
that the beginning of the sentence was very difficult because that was where this
relativised clause (with number agreement) was placed, and the end was difficult
just because it is the second part of a difficult task. This resulted in many errors
in both the main clause and the relativised clause. The high percentages on B
(errors in both the main clause and the relativised clause) were remarkable, if one
bears in mind that for the other sentence types there were hardly any errors on B
after age 4.

4.4.2.2 Dutch control group

The results of the Dutch monolingual control group are a copy of the results in
Dutch of the bilingual core group. Most errors were found in the relativised clause
for os and oo sentences, in the main clause for ss sentences and in both the main
clause and the relativised clause for so sentences. We also see that there was
hardly any progress over time, except for os sentences. The error scores remained
rather similar throughout the experiment.

Table 4.8 Mean errors (o~o) of the Dutch control group (N-25)

SS SO OS 00

,qge M R B M R B M R B M R B

4 35 17 13 7 50 41 4 76 6 4 64 11
5 26 6 5 6 67 26 0 74 1 1 87 0
6 44 4 2 5 53 42 0 66 0 0 79 0
7 40 0 0 2 58 41 0 57 0 0 86 0
8 47 3 0 4 48 44 0 39 0 2 78 0
9 44 1 1 0 46 47 0 35 0 2 78 0
;r; ~,: ~, ~ r) ?~ S9 0 15 0 0 83 0

4.4.2.3 Moroccan control group

In Table 4.9, the results of the Moroccan monolingual control group are shown.
If we compare Tables 4.9 and 4.5, we get a much clearer picture from the
monolinguals than from the bilinguals: most of the errors in ss and so sentences
were in the main clause and most of the errors in os and oo sentences were in the
relativised clause. There were quite some errors in both the main and the
relativised clauses for so sentences. This was probably due to the fact that the

Relative clauses 79

relativised clause, although at the beginning of a sentence, was rather difficult
because of the prestated topic and, consequently, the coindexed suffix on the verb.

Table 4.9 Mean enors (o~o) of the Moroccan control group (SVO order) (N-25)

SS SO OS 00

,qge M R B M R B M R B M R B

5 63 3 1 56 5 23 0 72 1 1 50 0
7 48 0 0 53 7 18 0 65 0 0 57 1
9 40 0 0 42 4 2 0 60 0 0 57 0

Table 4.10, finally, gives the results of the same group, for ovs ordered sentences.
Here, the conclusion is about the same as for the results shown in Table 4.9. Most
of the errors were made at the end of the sentences, irrespective whether this part
of the sentence was main clause or relativised clause.

Table 4.10 Mean errors (o~o) of the Moroccan control group (OVS order) (N-25)

SS SO OS 00

Age M R B M R B M R B M R B

5 3 58 21 17 43 9 45 0 2 30 17 11
7 3 59 23 8 40 16 24 2 0 35 20 11
9 2 63 3 3 51 3 25 0 0 36 2 2

We saw enrors in the relativised clause for ss and so sentences and errors in the
main clause for os and oo sentences. For ss and so sentences, we also saw some
errors in both clauses, indicating that also the main clause (although at the
beginning of the sentence) was misunderstood by some of the informants. That
again may be caused by the fact that the main clause for ss and so sentences had
a prestated topic and the coindexed pronominal reference in the form of a suffix,
attached to the verb.

4.4.3 Relative clauses in narratives

We made a side-trip and turned to the productive use of relative clauses in our
data set of spontaneous narratives (retellings of frog stories, cf. Chapters 5 and 6).
We did this in order to see if the production of relative clauses over time in the
different languages and by the different groups can tell us something about the
findings regarding their comprehension of complex relative clauses. We also
wanted to see if the informants applied their comprehension of relative clauses in
the production of (semi-)spontaneous speech.

80 Chapter 4

Moroccan Arabic
In Table 4.11 we see that there were not many occutrences of relative clauses in
the Moroccan Arabic retellings of the children. For the 4-year-olds, for example,
there were seven relative clauses in 25 frog stories (with an average of
approximately 24 utterances per story). We also see that there was hardly any
change over time. Six times in 25 frog stories was about the average for the
bilingual children, no matter which age group. The average for the monolingual
children living in Morocco was considerably higher; i.e., more than twice as many
as for the bilinguals.

Table 4.11 Occurrences of relative clauses in Moroccan Arabic frog story retellings (N-25)

Age Bilingual
children

Monolingual
children

4 7
5 5 IS
6 5
7 7 18
8 3
9 7 10
10 9

Among the relative clauses found in the spontaneous speech data, there were no
restrictive relative clauses comparable to those constructed in our task. We could,
however, categorize orie example as ss (sentence (5)) and one as os (sentence (4)).
In the other examples the functions of the headnoun are subject in the main clause
and prepositionalphrase in the relativised clause (sentences (6) and (7)), or both
prepositionalphrase (sentence (8)) or temporal clause (sentence (3)) or with only
one function that can be attributed to the headnoun, in this case subject (sentences
(1) and (2)):

(1) hadik meEZa lli eh eh te}ryhat-hum.
that goat that er er had made them fall.
(Bilal, bilingual Moroccan boy, 4 years old, in Moroccan Arabic)

(2) u hadik farxi lli teyyhat-u.
and that (young) bird that had made him fall.
(Nahid, bilingual Moroccan girl, 6 years old, in Moroccan Arabic)

(3) u saEtek lli qam men n-nEas ïber-ha msat.
and at the time that he got up from sleep, he found her gone.
(Ouail, bilingual Moroccan boy, 8 years old, in Moroccan Arabic)

Relative clauses g 1

(4) Eend-u wahed 1-kelb lli smiyt-u Bubi.
he has a dog whose name is Bobby.
(Fairouz, bilingual Moroccan girl, 10 years old, in Moroccan Arabic)

(5) basysuf was kayna hna dik 1-meEZa Ili tqebt-u.
in order to see if here was that goat that took him.
(Rajae, monolingual Moroccan girl, 5 years old, in Moroccan Arabic)

(6) hna ha hiya s-sezra Ili kan wáqeffe-ha.
here is the tree that he was standing on.
(Hanna, monolingual Moroccan girl, 7 years old, in Moroccan Arabic)

(~) hadi l-gzala lli kan rc"zkeb fe-ha had 1-weld.
this deer that that boy was riding on.
(Hanna, monolingual Moroccan girl, 7 years old, in Moroccan Arabic)

(8) u mnin faqu tellu Ela 1-bwata Ili kanet fe-ha z-zrana.
and when they woke up, they looked at the box in which the frog had
been.
(Youssef, monolingual Moroccan boy, 9 years old, in Moroccan Arabic)

We see that there were no occurrences of ás (inanimate) or men (animate), the
other two relative pronouns in Moroccan Arabic (cf. Ennají 1982). They were
found neither in an isolated position, nor in combination with prepositions, which
is very common usage among adult speakers of Moroccan Arabic. We also see
from these examples that even 4-year-olds made grammatically correct relative
clauses, and also that no increase in complexity of the clauses could be wimessed
over time. There were differences, however, over time when we make a
comparison between the monolingual and the bilingual children, in that the former
produced sentences with a more complex syntax than the latter.

Dutch
Table 4.12 shows that the bilingual children produced less relative clauses in
Dutch than they did in Moroccan Arabic. The monolingual Dutch children
produced about twice as many relative clauses. So in both Moroccan Arabic and
Dutch, the monolingual children produced twice as many relative clauses as the
bilingual children.

82 Chapter 4

Table 4.12 Occurrences of relative clauses in Dutch frog story retellings (N-25)

Age Bilinguat
children

Monolingual
chitdren

4 1 1
5 0 3
6 3 10
7 4 9

8 3 13
9 15 6
10 10 IS

The difference between the Moroccan Arabic and Dutch data is that there was a
clear development over time for Dutch, which was not found for Moroccan
Arabic. The productivity of relative clauses in Moroccan Arabic seemed to be
already present at a very young age. For Dutch we see that real productivity
started at age 6 for the monolinguals and at age 9 for the bilinguals. Some
examples in Dutch are presented here:

(9) nou gaat hij zo iemand halen die weet niet hoe heet. ~
now he goes to get somebody that do not know what called.
(Bilal, bilingual Moroccan boy, 4 years old, in Dutch)

(10) die jongen zit in een gat te roepen waar die kikker is.
that boy sits to call in a hole where that frog is.
(Mustafa, bilingual Moroccan boy, 7 years old, in Dutch)

(11) maar c~j de hond had ~~ de pot waar de kikker in zat heeft ie om z'n kop.
but 8cb the dog had ~~ the bowl where the frog was sitting in he has round
his head.
(Khalid, bilingual Moroccan boy, 8 years old, in Dutch)

(12) er was eens een jongen die een kikker had.
there once was a boy that had a frog.
(Mariam, bilingual Moroccan girl, 9 years old, in Dutch)

(13) er was eens een jongetje die een hondje had en een kikker.
there once was a boy that had a dog and a frog.
(Yasmína, bilingual Moroccan girl, 10 years old, in Dutch)

(14) en daar die hond kijkt in de glaasje waar de kikker in zit.
and there that dog looks in the little glass in which the frog is sitting.
(Tom, monolingual Dutch boy, 6 years old, in Dutch)

t Bilal does not know the word for `mole' and tries to explain it in this way.

Relative clauses 83

(15) de hond kijkt eh in een pot waar een kikker zit.
the dog looks eh in a bowl where there sits a frog.
(Timmy, monolingual Dutch boy, 7 years old, in Dutch)

(16) de hond kijkt naarde kikker die het jongetje gevangen heeft.
the dog looks at the frog that the boy has caught.
(]ony, monolingua(Dutch girl, 8 years old, in Dutch)

(17) hee het was de kikker die Jan gevangen had.
hey it was the frog that Jan had caught.
(Tom, monolingual Dutch boy, 10 years old, in Dutch)

Here we also see some sentences that can be classified according to one or more
of our combinations of functions of the headnoun. Sentences (12) and (13) are ss,
sentence (17) is so, and sentence (9) may be seen as an oo sentence, although it
is not completely clear what the informant means. Also here we see combinations
of prepositional clause in the main clause and subject in the relativised clause
(sentence (16)), or with both functions as prepositional clauses (sentences (10),
(11), (14), and (15)).

We did not see much difference over time in the kinds of relative clauses
that the children produced. They did not become more complex as the children
grew older. Usually, the most obvious differences in complexity were between the
youngest and the older children. And it was precisely the 4- and 5-year-olds that
hardly produced any relative clauses. In this way, it is difficult to observe any
kind of development.

4.5 CONCLUSIONS AND DISCUSSION

In this final section, we will look at the differences and similarities in the results
of the informants, regarding the factors Sentence Type and Word Order. We
looked at certain developmental features that played a role in the children's
performances. There must be a certain progress over time as the children's
receptive (and productive) skills in both languages improved. We also looked at
the universal cognitive strategies the children may have used to perform this
experimental task, that is, strategies that all children, whether they are bilingual
or monolingual, L1- or L2-learners, adhered to in order to fulfill the task. There
might also be a(positive or negative) effect caused by the children's bilingualism.
We compared the results of the bilinguals to those of the monolinguals to find out
if transfer might account for any peculiarities we encountered. We also took a
comparative look at the relative clauses produced by the children in the frog story
retellings in order to find out if there was any connection between comprehension
and production of relative clauses for our informants.

84 Chapter 4

Sentence type
For Dutch we see that the obligatory use of agreement as the only way to
construct so and oo sentences must have ínfluenced the results. The way

agreement was applied in these sentences is grammatically correct but not

commonly used in spontaneous speech. T'he fact that the Moroccan bilingual

children performed low on Dutch so and oo sentences must therefore be

considered not as a consequence of their bilingualism, but of the fact that these
sentences were very difficult to process anyway. With respect to the monolingual
Dutch children, we saw the same pattern. At the ages of 9 and 10, some of the

children seemed to comprehend some of the so sentences, which cannot be said

for the oo sentences, where performance stayed around chance level. The correct

scores on ss sentences were rather high for all ages, but without any visible

progress. Performances on os sentences were the only ones that seemed to follow

a predictable developmental pattern: low scores for the youngest children and

rather high scores for the oldest children.
There is more to the interpretation of these results than the mere

observation that, with time, the children will learn to comprehend all sentence
types, but at a later age than 10. The skewed distribution of correct scores (high
scores on ss for all ages, even age 4, hardly any progress on so and oo sentences,
and a regular distribution of comprehension over time for os) led us to the idea
that there is more to the processing of these sentences than meets the eye.

The fact that the correct scores for ss sentences were higher for the
younger children than for the older ones, created the need to take a closer look
at this issue. We took a smaller sample of informants (5 informants aged 4 and
5 informants aged 8, and their results one year later) to scrutinize the way they
handled those test sentences they were not able to act out correctly. We tried to
discover the children's interpretations of these sentences by means of an error
analysis on the experimental results.

If we look at the performances of this sample of informants and at what

action they performed in cases where they did not act out the right movements
with the toy animals, we get the results presented in Table 4.13. For example, of

all the sentences they misinterpreted, the 4-year-old informants in Moroccan

Arabic acted out 690~0 of the cases as ss sentences. And of all the errors made by

the 9-year-olds in Dutch, they turned 250~o into os sentences. It is obvious that the

strategy used especially by the younger children is to interpret most of the

sentences they hear as ss sentences. They processed the test sentences in a linear

way instead of being able to understand and reproduce the functions the words

have. At a later age, the os sentences also fulfilled this role of basic structure of

a sentence.

Relative clauses 85

Table 4.13 Intetpretations of erroneously performed sentences (o~o) of bilingual core group (N-5

Moroccan Arabic Dutch

,~ge SS SO OS 00 SS SO OS 00

4
5

69
74

11
7

11
15

9
4

70
82

9
1

7
9

14
8

9
10

66
40

6
19

25
22

3
19

72
i~i

1
0

25
-11

2
1

Obviously, one can never know what a child is thinking at the moment (s)he
perfonns an action that (s)he does not (fully) understand. But, because of the
accurate test administration that was used, and the observations the interviewers
made, we claim that most children used a strategy to survive this rather difficult
test. And once they had developed a strategy, they used it for many years, until
they slowly reached the age of discretion and started to interpret some of the
sentences correctly. If the 4-year-olds score 1000~o correct on the ss sentences and
Oo~o on the other three sentence types, then we can not state that for this group ss
sentences are the easiest to process. The children have not processed anything, but
they have only found a way to act out this task in a way satisfactory to the
interviewer. This strategy is one of acting out actions in the order in which they
are mentioned, regardless of grammatical cues such as number agreement (Dutch)
or coindexed pronouns (Moroccan Arabic), usually resulting in the production of
ss or os sentences.

We conclude that the problem for the informants in interpreting these
sentences is not the function of the headnoun in both main and relativised clause,
nor the fact that these functions are parallel or not for both clauses, nor the
difference between subject focus and object focus (factor 1, Section 4.1), nor the
interruption of processing units (factor 3, same section), but the surface structure
of the sentences (factor 2, idem) and the use of grammatically difficult markers
(factor 4, idem). We see that informants tended to act out the first part of the
sentence correctly and then lost sight of the right interpretation, except for
sentences that began with difficult grammatical clues. In these cases they lost
sight of the correct solution right from the beginning, resulting in double errors
(errors in both main clause and relativised clause). In these sentences there is no
"perspective maintenance" as MacWhinney 8z Pléh (1988) call it.

Word order
Word order variation was only used in the Moroccan Arabic task for reasons
explained in the beginning of this chapter. From the outcomes of this task, we see
that word order was an interesting factor. The bilingual children in the
Netherlands perfonned significantly better on svo than ovs order sentences,
whereas for the monolingual children in Morocco the opposite was true. This
indicates that the monolingual children were much better at processing
grammatical cues, however difficult, and inteipreting them correctly. The bilingual

86 Chapter 4

children were much more at ease with basic sentence structures up until age 10,
and this holds for Moroccan Arabic as well as for Dutch. However, at age 9 and
10, they performed better than the Dutch monolinguals on so and oo sentences.
Surprising as this may seem, this might be an indication that the bilingual children
were more aware ofthe existence and use ofgrammatical cues in Dutch, whereas
the Dutch children were not, because the ovs order used in the relativised clause
in Dutch is rarely used in everyday speech. In the discussion of the results of a
very similar task on relative clauses, performed by Turkish informants, Aarssen
also stated that "differences are found in Turkish as soon as word order is varied"
(1996:86).

Re[ative clauses in spontaneous speech
On the basis of the relative clauses that were produced by the informants in their
narratives, we cannot draw firm conclusions regarding their ability to construct
them. First of all, it is not necessarily the case that a child that did not produce
a relative clause in a story is also unable to construct one. This always remains
the question when one looks at (semi-) spontaneous speech in search of a
particular phenomenon. Secondly, the number ofrelative clauses found is so small
that one can hardly draw any conclusions on that basis. And finally, the relative
clauses found were not similar in structure to those used in our experiment. No
restrictive relative clauses with an ss, so, os or oo pattern were found.

We do see, however, that for Moroccan Arabic, there was no progress
whatsoever in the production by bilinguals and monolinguals. The monolinguals
produced about two to three times more relative clauses, but they did not show
any progress over age either. For Dutch the same can be said for the
monolinguals, but the bilingual informants showed clear progress after the age of
8.

On the basis of a comparison between the results of the experiments and
the production in the narratives, we can say that at the age at which the children
had developed a reasonable ability to understand rather difficult relative clauses
(8 years old), they also started showing an increase in the production of relative
clauses.

5 TOPIC CONTINUITY

5.1 INTRODUCTION

In this chapter, the focus is on the notion of `topic continuity' in children's
retellings of a picture story, called the frog story (Mayer, 1969), in Moroccan
Arabic and Dutch. Monolinguals (Moroccan children and Dutch children) and
bilinguals (Moroccan children} of different age groups (4, 5, 6, 7, 8, 9 and 10)
were compared. Their ways ofreferring (nominal vs. pronominal) to the two main
characters in the story (a boy and a dog) were taken into account.

The development ofcohesion in nan atives has become an important object
of language acquisition research in the last 20 years. Studies on advanced
language development in children have been concerned with discourse, rather than
with isolated sentences (e.g., Karmiloff-Smith 1979, 1985). Cohesive means are
those linguistic devices that are used by a speaker to express the connection (e.g.,
temporal or causal) between single propositions. Referring expressions in
discourse are another form of cohesion.

When a speaker refers to characters in a narrative discourse, he has a set
of devices at his disposal for such reference, such as definite or indefinite nominal
forms, personal or demonstrative pronouns, and zero anaphors. In narratives, a
character is generally introduced by a nominal, mostly an indefinite NP. In the
case of a character switch, use will be made of a definite NP to re-establish the
identity and in the case of maintenance of the reference, the least marked form,
a pronoun or zero reference, will be used. However, in a situation in which an
informant (re)tells a story (e.g., a film or a cartoon) in the presence of a
researcher, and in which there is shared knowledge between informant and
researcher, this might, because of the here-and-now context, elicit more deictic
expressions (e.g., use of demonstrative pronouris, accompanied by gestures, such
as pointing).

McGann and Schwartz (1988) found that references to the main character
in stories differed from the forms used to refer to minor characters, in that more
implicit linguistic forms (i.e., pronominals) were used more extensively for
reference to the main character. They gave the following characteristics of a main
character, based on a literature survey (McGann 8c Schwartz, 1988:216):

88 Chapter 5

1. It is usually more agentive or is more intimately involved in causing the
events that constitute the story's actions;

2. It is higher in animacy than any competing character;
3. It usually has a primary function in the story in terms of reaching a goal;
4. It almost always gets named if any characters do;
5. It is referred to more frequently than any other character;
6. It occurs ín more than one scene and across more than one setting, that is,

it is not dependent upon a single setting;
7. It is usually introduced in the initial stage (or `setting') of a narrative.

Bamberg (1987) found that with children speaking German as their mother
tongue, aged 3 to 10, the younger children tended to refer to the main character
by means of a pronoun in either case, i.e., whether the referent was maintained
in the narrative or in the case of a switch to this referent. The older children
followed a more adult-like strategy, in which they used nominal expressions to
refer to the main character in the case of a switch to a referent and pronouns
when reference was maintained. Cross-linguistic evidence for this pattern was
found for instance by Hickmann (1991) for English, Chinese and French, and by
Verhoeven (1988) for Turkish.

5.2 RESEARCH QUESTIONS

In the case of the often used frog story (see Appendix IV for a description of the
story), it is generally accepted that the boy is the main character. All
characteristics mentioned by McGann 8c Schwartz (1988) apply to him. The dog
is the secondary character because it is more prominent than all the other animals
that appear in the story, but not as prominent as the boy.

The present study dealt with the following research questions (where `a
referent' stands for the boy on the one hand and the dog on the other):

~ What nominal and pronominal expressions do the infonnants use, in
Moroccan Arabic and in Dutch, when introducing or maintaining reference,
or switching from one referent to another?

~ What are the developmental patterns that can be found?

~ Are there any differences between the core group and the control groups
in all of the cases mentioned in questions listed above? Are there universal
developmental strategies andlor language-specific strategies that the
children use? Can any ínfluences of transfer be found?

In refemng to characters in a story in Dutch, nominal forms and third person
pronominal forms can be used. In Dutch an (indefinite or definite) NP (een

Topic continuity 89

jongen: `a boy,' een hond, `a dog,' de jongen: `the boy,' de hond, `the dog') can
be seen as the unmarked case for the switching of referents. The pronoun hij
(`he'; the boy and the dog are both referred to with masculine hij in Dutch) can
be seen as the unmarked coding for maintenance.

In Moroccan Arabic, nominal forms and third person pronominal forms can
be used as well. In Moroccan Arabic, an (indefinite or definite) NP (wahed l-
weld, `a boy,' wahed l-kelb, `a dog,' l-weld, `the boy,' 1-kelb, `the dog')' can be
seen as the unmarked case for the switching of referents. Zero reference (pro-
drop) can be seen as the unmarked coding for maintenance. The pronoun huwa
(`he'; also in Moroccan Arabic `the boy' and `the dog' are both masculine) is
used when there is no verb form to enable pro-drop or in the case of emphasis.

On the basis of the above, the following predictions can be made:

Introduction of reference to a character is done by a nominal in all age
groups;

Switch of reference to a character is done by a pronominal in an early
stage of development; in a later stage by definite nominals;

Maintenance of reference to a character is done by pronominals (ancUor
zeroes for Moroccan Arabic) in all age groups;

Moroccan bilingual children will follow the pattern described in (1) to (3),
but at a somewhat slower pace than the Dutch and the Moroccan
monolingual children.

5.3 DATA COLLECTION, PROCESSING AND ANALYSIS

Stimulus material
The story book used as stimulus material is the frog story ("Frog where are you?",
by Mercer Mayer, 1969), well known from other studies, such as Slobin (1985),
Bamberg (1986, 1987) and Berman (1988). This picture book consists of 24
pictures without any written text (see Appendix IV). The plot is as follows: two
main characters, a boy and a dog, are looking for a frog that has escaped from a
jar in their house. In searching, both the boy and the dog get involved in different

i There are regional varieties for the words used by our informants in referring to the boy and
the dog. We have encountered frequent occurrencesof d-derri, 1-Eayel for `the boy' and ï-iru
for `the dog'. Diminutives such as 1-wliyyed, `the little boy', and l-kliyyeb, `the doggie', have
also been found on a regular basis. Diminutives have been found in the Dutch retellings as
well. Neither regional varieties nor diminutives, ofcourse, have any influence on the analysis
of the use of indefinite and definite nouns.

90 Chapter 5

activities and adventures, and in the end there is a final happy reunion. In fact,
there are two parallel story lines: the "boy line" and the "dog line". The task of
retelling automatically involves the connection of these two parallel story lines
and consequently the switching from one referent to another.

Data collection
The children were given the frog story booklet. They were asked to look at the
pictures for the first time without telling the story, and then tell the whole story
on-line, again looking at the pictures. During the narration the researcher played
the role of the listener who was attentively following the story line. When the
child's narration stopped, the researcher gave some cues to make the child
continue the story. These cues were limited to suggestions of continuing the
narration ("go on," "what more can you tell?" etc.). Questions directly referring
to the content of the story or to the continuation of the plot (like "what does the
boy do?", "why is the dog scared?" etc.) were avoided, because such questions
might have effected the structure of the narrative.

From earlier studies in which narratives were collected through picture
retelling, it appears that young children often use deictic reference instead ofmore
anaphoric means to refer to characters from the plot (see for instance Hickmann
1991). It has been argued that this might be due to the fact that child and
researcher share the same context, i.e., view the same pictures, so that the child
does not necessarily have to spell out all the information to the researcher.
Pronouns that are used then, might refer to the actual here-and-now context and
are therefore deictic (see also Bamberg 1986). For this reason, the children in our
research project were given the instruction to hold the picture booklet without
showing it to the researcher. The researcher told the child that (s)he would turn
hislher back to the child, to make sure (s)he was unable to look at the pictures.
The child was instructed not to show the pictures to the researcher during the
narration. This procedure could easily be turned into some sort of a game between
researcher and child. Especially the older children understood this very well. The
younger children still often used deictic reference, and even tried to make the
researcher look at the pictures.

Transcription
The data were transcribed according to the conventions of CHAT, which stands
for Codes for the Human Analysis of Transcripts, the coding system of
CHILDES, Child Language Data Exchange System (MacWhinney 1991). The
Dutch data were transcribed according to the conventional spelling of Dutch, and
the Moroccan Arabic data were transcribed in such a way that they still fit the
CHAT format. The transliteration system that we used in the database has not
been used throughout this book (e.g., in Moroccan Arabic examples) for the sake
of readability. For examples of a complete frog story in Moroccan Arabic and
Dutch, we refer to Appendix V, and for the explanation of the transliteration
(`transliteration in texts' and `transliteration in transcripts') used, to Appendix VI.

Topic continuity 91

Below we present a part of a Moroccan Arabic transcript in CHAT format. The
English translation is added for the reader's sake and is not included in the
original transcript.

CStim: frog story
~`ALI: kan [~] kan wah2ed l~cayel there was a boy

u wah2ed l~kelb u wah2ed j~jrana. and a dog and a frog
~`ALI: ji~jrana kanet fe~wah2ed uh a~i ~-I. the frog was in a er ...
~`HAY: lt~qerca. jar.
~`ALI: -~, ótq qraca a~. q qraca.
~`ALI: u[I] u t~ dik(ct) l~kcayel and and that (fem.) boy

msha yences. went to sleep.
~`ALI: h2etta l~kelb msha yences. and the dog went to sleep as

well.
~`ALI: u dik j~jrana herbat. and that frog fled.
~`ALI: mnin faqu dik a~ l~cayel ~u 8i1~ when they woke up, that (fem.)

[I] u l~kkelb shafu [~] shafu [~l] boy and the dog saw, saw,
mai~shafu~shi [~~] ~shafu walu~ did not see, saw nothing,
[~~] ma~shafu~shi uh~a 1 f~. did not see er ...

~`HAY: j~kjrana. the frog.
~`ALI: f, j~jrana. the frog.
s`ALI: huma ybaqqshu ybaqqshu. they searched and searched

around
~`ALI: u l~cayel msha [I] msha ~ and the boy went went to

yshuf ~ uh a(~i men sh~sherjem. look er from the window.
~`ALI: u uh~i l~kkelb kan cend~u and er the dog, he had

~ fei~ras~u i~ d1k uh a(~i -F~. on his head that er ...
~`HAY: qerca. jar.
~`ALI: f, qerca. jar.
~`ALI: u l~kkelb t2ah2. and the dog fell.
~`ALI: u l~cayel msha mura--h and the boy went behind him

u~ l~qeica thelTSat. and ... the jar had broken.

A limited set of symbols of CHAT has been used in this example. In the first
utterance the symbol [~] indicates that the word before [I] is repeated after [I]. A
slightly different symbol, [ll], is used for retracing with correction, as can be seen
in the eighth utterance. If more than one word is repeated or corrected, this part
of the text is put in pointed brackets ~...~, thus indicating the scope of the symbol
(see the eighth utterance).

The definite article `1(e)' is separated by the symbol ;~ from the noun it
belongs to. This has been done in order to be able to separate the article from the
noun, although in (Standard) Arabic these two are written without separation. All

kinds of other prefixes (to nouns and verbs) are indicated by this same symbol.
For suffixes the symbol ~ is used, as in the thirteenth utterance. In the second

utterance there is a hesitation `eh' which is marked with ~a i after the hesitation.

92 Chapter 5

This is also done for other interjections. The f~. at the end of the line indicates
that the informant stopped at the end of the sentence and hesitated, and that
someone else (usually the research assistant) intervened. When the informant then
finishes the sentence after this intervention, it starts with t, (fourth utterance). The
symbol ác is used for parts of words that have not been completed.

The symbol a~ after a word means there is something special about the
word. All kinds of letters can be added after ~a (like `i' for interjection in the
second utterance) but this is not necessary. This symbol has been used for
example in the fourth utterance, where the informant does not repeat the word the
research assistant mentioned in a standard way. In the fifth utterance, the
informant uses the wrong demonstrative for `boy', he should have used dak,
which is masculine, but instead he uses dik which is feminine. The symbols ~, ~t
and ~ indicate a pause, depending on the length of the pause (see the twelfth
and seventeenth utterances). Incomprehensible output, finally, is indicated by xx
(phonemes), xxx (words) or xxx xxx xxx (parts of text).

Data analysis
As mentioned before, this chapter focuses on functions of nominal and
pronominal expressions to refer to the two most important characters in the frog
story, the boy and the dog. The first step in the analysis, therefore, was to give
a quantitative account of the distribution of referential devices in the children's
narratives. It can be expected that in their narrations, children switch back and
forth between the two protagonists of the story, who become involved in different
actions. All utterances containing a reference to either the boy or the dog, were
selected for analysis. For every reference to the boy or dog, the type of reference
was identified: the first mention of one of the characters was coded as the
introduction of reference. Subsequent mentions in subject position were coded
either as switching (if another character was referred to than the one in the
preceding utterance) or as maintenance (if the same character was referred to as
in the preceding utterance). Elliptic utterances and utterances containing direct
quoted speech were not included in the analysis. They were quite infrequent and
would have required a relatively far-reaching adaptation of the method ofanalysis.

Reference to the boy and the dog together ("the boy and the dog," "they")
were excluded from the analysis. There is no unambiguity in "they," because the
listener knows right away that the boy and the dog, as main protagonists, are
referred to. Therefore the predictions mentioned earlier concerning switches and
maintenance will not hold for plural reference. Also on the basis of the Aarssen
study (1996), it is expected that plural reference will not occur very frequently
and those cases that are found will consist of mainly pronominal reference.

All comments the children gave on their own text and all references to
situations or events outside the story-line were also left out in the analysis, since
they do not fonm part of the narrative. For example, the second part of the
following utterance was not included in the analysis:

Topic continuity 93

de hond valt uit het raam the dog falls out of the window
wij hebben thuis ook een hond we too have got a dog at home

The transcripts were analysed line by line and coded according to these
guidelines. The next step was to analyse on a micro-level the general patterns and
deviations from this general pattern. Moreover, self-repairs were examined in
order to gain insight into certain strategies that the children might have used when
referring to the characters in their retellings.

5.4 RESULTS

In this section the results of all the groups involved will be presented. We start
with the core group of Morocccan bilinguals in both languages, Moroccan Arabic
and Dutch. We will maintain the order of 1. dealing with introduction of the
characters, 2. switching from one character to another, and 3. maintaining
reference to a character. In the subsequent sections the results of the Dutch
monolingual control group and the Moroccan monolingual control group will be
dealt with. For the introduction of characters, only the absolute numbers are
given, because they will never be higher than 25 (the 25 informants can only
introduce each character once) and for the switches and maintenances the absolute
numbers as well as percentages are given in the tables. Percentages are in
brackets.

5.4.1 Bilingual group in the Netherlands

We will subsequently deal with the devices the bilingual Moroccan infonnants
(core group) use to introduce the boy and the dog, the ways in which they switch
reference from the boy to the dog and vice versa and how they maintain
reference, whether to the boy or to the dog.

5.4.1.1 Introduction of a referent

In Table 5.1, the devices used for introducing the characters by the Moroccan
bilingual children in Moroccan Arabic are shown. Of the 4-year-olds, one child
did not want to or was unable to cooperate at all and one child asked the
researcher to help him and then imitated the introductions, so these are not
included in the table. Of the 6-year-olds, one child's utterance ofthe first sentence
(clearly about the dog) was very difficult to hear, so introduction of the dog was
unretraceable. Of the 10-year-olds, one child did not mention the dog at all
throughout the story.

94 Chapter 5

Table 5.1 Introduction of a referent in Moroccan Arabic by the bilingual Moroccan children
cohorts 1 and 2 (N-25)

Boy Dog

,qge 4 5 6 7 8 9 10 4 5 6 7 8 9 10

bare N 2 2 3 - - 1 1 1- 2 - 2 1 2
indef N 3 3 5 7 22 21 20 1 3 4 6 9 9 8
def N 9 15 14 15 2 2 3 13 20 14 16 14 14 14
Name 1 - - - 1 - 1 1 - - - - - -
Pro 5 3 2 3- 1- 3 3 2 2- 1-
Zero 3 1 1---- 4- 2 1- --

"i~otal 23 25 25 25 25 25 25 23 25 24 25 25 25 24

There was a clear preference for nouns to introduce both the boy and the dog. For
the boy, this slowly changed over time from definite noun to indefinite noun. For
the dog this was not the case. There was a striking diversity of devices to
introduce the boy and the dog in the case of the youngest children. Even zero
references and pronouns were used, which was hardly the case for the older
children. This was an expected pattern for young learners, who moved towards
an adult-like way of introducing a character in a story by means of an indefinite
noun. For the dog, however, this tendency could not be established. This can
partly be explained by the fact that very often children introduced the dog by
means of a possessive (a boy and his dog ...,) which was categorized under
definite noun for the dog in this table. Another partial explanation might lie in the
fact that the dog is a secondary character in the story and was therefore not
introduced as transparantly as the boy.

In Table 5.2, the results of this same group of informants in Dutch are shown. Of
the 4-year-olds, one child asked for help and then imitated the introductions the
researcher used. For the 10-year-olds, there was a technical problem in the case
of two informants, which made the first sentence (in which there was very
probably an introduction of the boy) of the story inaudible.

Table 5.2 Introduction of a referent in Dutch by the bilingual Moroccan children
cohorts 1 and 2 (N-25)

Boy Dog

Age 4 5 6 7 8 9 10 4 5 6 7 8 9 10

bare N 7 2 1- - - 1 7 2 1- - 1-
indef N 4 1 3 8 18 20 17 4 1 2 7 13 14 10
def N 13 19 19 12 7 4 2 13 22 22 18 12 10 IS
Name - - 1 1 - 1 3 - - - - - - -
Pro 1 2 1 4 - - - - - - - - - -
Zero - 1 - - - - - - - - - - - -

Total 25 25 25 25 25 25 23 24 25 25 25 25 25 25

Topic continuity 95

The youngest children showed a rather diverse pattern of devices, although less
diverse than in Moroccan Arabic. Older children (8-10 years old) showed a clear
preference for definite nouns to introduce both the boy and the dog. A change
took place around the age of 8, when the children also started using more
indefinite nouns. This last change also applied, to some extent, to the dog, as
opposed to what we saw for Moroccan Arabic.

5.4.1.2 Switching of reference

In Tables 5.3 and 5.4, the numbers and percentages of switches in Moroccan
Arabic are displayed. The youngest group (4- to 7-year-olds) is presented in Table
5.3 and the older group (8- to 10-year-olds) in Table 5.4. Tables 5.5 and 5.6
represent the results for Dutch.

Table 5.3 Switching of a referent in Moroccan Arabic by the bilingual Moroccan children
cohort 1 (N-25)

Boy Dog

Age 4 5 6 7 4 5 6 7

bare N 13 (5) 1(0) 9(4) - 6(3) 3(2) 8(5) -
ind N 2(0) 3(1) 1(0) 1(0) 2(1) - - -
def N 70 (28) 107 (43) 90 (39) 112 (56) 123 (69) 148 (83) 136 (80) 123 (92)
Name 10 (4) - - - 2 (1) - 6 (3) -
Pro 103 (42) 60 (24) 56 (24) 36 (18) 31 (17) 17 (9) 12 (7) 9(7)
Zero 50 (20) 77 (31) 75 (33) 51 (26) 14 (8) 11 (6) 9(5) 1(1)
Total 248 248 231 200 178 179 171 133

The 18 mentions of a proper noun (name) in Table 5.3 refer to "names"
(babytalk) the youngest children sometimes gave to the boy or the dog, such as
bubbu~bubbuE (`bogey man') for both the boy and the dog, mummu~mummuE
(`small baby') for the boy, and the onomatopaeic EabEab (`woof woof) for the
dog. These did not take the definite article in any case, but cannot be regarded as
bare nouns either, so they were categorized as Names. For the rest we did not see
any mentions of proper nouns for this youngest group of informants.

96 Chapter 5

Table S.4 Switching of a referent in Moroccan Arabic by the bilingual Moroccan children
cohort 2 (N-2S)

Boy Dog

,gge 8 9 10 8 9 10

bare N - 1(0) S(3) 6 (4) 1(0) 6(6)
ind N 1 (0) - 1(0) - - 1(0)
defN iS2 (63) 119 (63) 107 (S8) 140 (91) 106 (89) 93 (86)
Name 10 (4) - 17 (9) - - -
Pro 29 (12) 2S (13) 18 (10) 3(2) 3(3) 4(4)
Zero S1 (21) 43 (23) 36 (20) S(3) 9(8) 4(4)
Totai 243 Í;~~; 1`~-~ !;-I !19 lïi~

For the youngest children, we saw a of predominant use of definite nouns to
switch to the dog and the use of definite nouns, pronouns and zero references to
switch to the boy. It seems that the informants found it necessary to refer to the
dog in a transparant way, and at the same time did not deem this necessary for
reference to the boy.

For the older children we observed the same pattern as for the younger
children, but much clearer. For the dog, the most preferred way of referring to it
in the case of a switch was a definite noun. For the boy this was also the case, but
not as obviously as for the dog. There were more pronouns and zero references
to the boy than to the dog. We saw that there were not many mentions of proper
nouns to refer to the boy or the dog and almost no instances of bare nouns and
indefinite nouns.

In Tables S.S and 5.6, the numbers and percentages of switches in Dutch
are displayed. The youngest group (4- to 7-year-olds) is presented in Table 5.5
and the older group (8- to 10-year-olds) in Table 5.6.

Table S.S Switching of a referent in Dutch by the bilingual Moroccan children, cohort I(N-2S)

Boy Dog

,qge 4 S 6 7 4 S 6 7

bare N SS (24) S(2) 1(0) - S9 (33) 9(S) 2(1) 1(0)
ind N 10 (4) - - - 9 (S) - - -
def N]06 (46) 149 (60) I14 (49) 141 (S9) 97 (S4) 1SO (84) 132 (92) 137 (93)
Name - - 4 (2) I (0) - - - -
Pro S2 (23) 89 (36) 111 (48) 99 (41) 12 (7) 18 (10) 10 (7) 9(6)
Zero 7 (3) S (2) 3 (1) - 3 (1) 1 (0) - -
Total 230 248 233 241 180 178 1~34 147

Topic continuity 97

Table 5.6 Switching of a referent in Dutch by the bilingual Moroccan children, cohort 2(N-25

Boy Dog

,qge 8 9 10 8 9 10

bare N 1(0) - 1(0) - 1(0) -
ind N 1 (0) - - - 1(0) 1(0)
def N 137 (67) 134 (64) 100 (51) 114 (97) 130 (98) 115 (90)
Name 7 (3) 29 (14) 50 (26) - 1(0) 9(7)
Pro 59 (29) 46 (22) 45 (23) 3(3) - 3(2)
Zero - - - - - -

Total 205 209 l~)r, I 1' 1?? I~,~'

The 4-year-olds used quite a considerable number of bare nouns to switch to the
boy and the dog (55 and 59 times respectively). After this age this hardly
happened anymore. Most native speakers of Dutch would not find it grammatical
to use bare nouns in this way in Dutch and the same holds for Moroccan Arabic.
It is clearly a developmental feature that children did not resort to anymore from
age 5 onwards. Also remarkable were the occurrences ofzero references. Pro-drop
is not common in Dutch either. Ellipsis of pronouns can be applied for stylistical
purposes in narratives, in describing a series of actions that happen one
immediately after the other. This, however, was never the case here.

In most utterances where children switched reference to the boy and the
dog, the same pattern applied to Moroccan Arabic: in switching reference to the
dog, the children used nominal forms in almost all cases, whereas in the case of
the boy a large number of pronominals was still used.

The same pattern that appeared in Tables 5.3 and 5.4 can be witnessed in
Tables 5.5 and 5.6. Here, too, the differences between nominal and pronominal
forms in reference to the boy were marginal, whereas in reference to the dog they
were great.

5.4.1.3 Maintenance of reference

In Tables 5.7 and 5.8,the numbers and percentages of reference maintenance in
Moroccan Arabic are displayed. Data of the youngest group (4- to 7-year-olds)
are presented in Table 5.7 and data of the older group (8- to 10-year-olds) in
Table 5.8. Tables 5.9 and 5.10 represent the results for Dutch.

98 Chapter 5

Table 5.7 Maintenance of a referent in Moroccan Arabic by the bilingual Moroccan children
cohort 1 (N-25)

Boy Dog

Age 4 5 6 7 4 5 6 7

bare N 1(0) - 1(0) 1(0) 1(1) - 3(4) -
ind N 2 (1) - 1 (0) 2 (1) - - - -
def N 44 (19) 35 (15) 22 (12) 49 (27) 21 (23) 20 (36) 32 (44) 17 (45)
Name 1 (0) - - - - - - -
Pro 72 (32) 60 (26) 25 (13) 38 (21) 29 (33) 9(16) 9 (12) 3(8)
Zero 106 (47) 137 (59) 143 (75) 93 (51) 38 (43) 27 (48) 29 (40) 18 (47)

~I~~,t;il -- ~~ 1'~~ 1~: ~~'~ S6 73 38

Table 5.8 Maintenance of a referent in Moroccan Arabic by the bilingual Moroccan children
cohort 2 (N-25)

Boy Dog

,qge 8 9 10 8 9 10

bare N - - 1 (0) - - 1 (3)
ind N 3 (2) - 1 (0) - - -
def N 21 (10) 23 (12) 30 (15) 15 (43) 17 (38) 10 (33)
Name 2 (1) - 4 (2) - - -
Pro 22 (11) 29 (16) 26 (13) 7(20) 8(18) 2(7)
Zero 156 (76) 136 (72) 139 (69) 13 (37) 20 (44) 17 (57)

,... ~ '0-i~ 188 201 35 45 30

The majority of the children aged 4 to 7(Table 5.7) used pronouns and zero
references when they maintained reference to the boy (790~0, 850~0, 880~0, and 720~0
respectively). For the dog, there was a more even distribution of usage of nouns
on the one hand and pronouns and zero references on the other.

The older children (Table 5.8) all showed a clear preference for
pronominal and zero reference in cases where they maintained reference either to
the boy or to the dog, although in the case of the dog the preference was less
clear than for the boy.

Topic continuity 99

Table 5.9 Maintenance of a referent in Dutch by the bilingual Moroccan chíldren, cohort 1(N-25)

Boy Dog

qge 4 5 6 7 4 5 6 7

bare N 19 (10) 1 (0) - - 9 (11) - - -
ind N 7 (4) - - - 1 (1) - - -
def N 58 (29) 46 (18) 28 (11) 56 (23) 20 (25) 17 (35) 18 (42) 19 (58)
Name - - 2 (0) 2 (0) - - - -
Pro 104 (52) 204 (78) 228 (86) 178 (74) 42 (53) 31 (65) 24 (56) 12 (361
Zero 12 (6) 11 (4) 7(3) 5(2) 8(10) - 1(2) 2(6)
Total 200 262 265 241 80 48 43 33

Table 5.10 Maintenance of a referent in Dutch by the bilingual Moroccan children, cohort 2(N-25)

Boy Dog

,qge 8 9 10 8 9 10

bare N - - - - - -
ind N - 1 (0) - - - -
def N 38 (23) 22 (11) 26 (11) 12 (36) 11 (35) 12 (29)
Name 1(0) 8(4) 10 (4) - - 3(7)
Pro 119 (73) 149 (74) 149 (65) 20 (61) 19 (61) 22 (52)
Zero 5(3) 21 (10) 46 (20j 1(3) 1(3) 5(12)

Total 163 201 231 33 31 42

The children had a preference for pronominal forms when maintaining reference
to the boy. Apart from the 4-year-olds, aIl children predominantly used pronouns
to maintain reference to the boy and used a more divergent distribution over
definite nouns and pronouns for maintaining reference to the dog.

Some observations on the results of the bilingual children can be made at this
point. First of all, two developmental issues emerged: proper nouns were used
from age 6 onwards, but not earlier and still not very often until age 9. Also,
there were very few occurrences of bare nouns and indefinite nouns after age 4
in either switch of reference or maintenance of reference.

Second, there were very few occurrences of maintaining reference to the
dog compared to occurrences of maintaining reference to the boy. This very
probably is related to the fact that the boy is the main character in the story and
the dog is a minor character: one utterance on the dog and then several utterances
on the boy results in only switches to the dog and both switches to and
maintenance of the boy.

In the third place,there were high percentages of occurrences of definite
nouns in case of switching reference to the dog. This is also probably be due to
the fact that the children saw the boy as the main character and therefore did not

100 Chapter 5

always feel the need to make reference to the boy explicit. For the dog this was
not the case, resulting in full nouns when reference was switched to the dog.

5.4.2 Dutch control group

We will subsequently deal with the devices the monolingual Dutch children
(control group) use to introduce the boy and the dog, the ways in which they
switch reference from the boy to the dog and vice versa, and how they maintain
reference, whether to the boy or to the dog.

5.4.2.1 Introduction of a referent

In this section, we present and discuss the results of the devices children of the
Dutch control group use to introduce the two characters. For the 5-year-olds, one
session is missing on tape. And for the 10-year-olds, the first half of the first
sentence of one informant is inaudible on tape.

Table 5.11 Introduction of a referent in Dutch by the Dutch monolingual children
cohorts 1 and 2 (N-25)

Boy Dog

Age 4 5 6 7 8 9 10 4 5 6 7 8 9 10

bare N 1 1 2-- - 3 1 1 1- 1- 4
indef N 7 4 6 5 7 7 7 8 5 3 4 6 3 5
def N 13 13 12 18 8 7 6 15 16 20 20 15 20 14
Name - 1 1 1 9 10 9 --- - 2 2 1
Pro 4 5 4 1 1 1- 1 2 1 1 1--
Zero - - - - - - - - - - - - - -

Total 25 24 25 25 25 25 25 25 24 25 25 25 25 24

The Moroccan bilingual children used definite nouns and later on indefinite nouns
to introduce the boy in Dutch. The monolingual Dutch children started out with
mainly definite nouns as well, but ended up at age 10 with an equal distribution
of introducing the boy by means of indefinite nouns, definite nouns and proper
nouns. The last category is one the Moroccan children hardly made any use of
(except for the 9- and 10-year-olds in the case of switching to the boy - Table
5.6).

With regard to reference to the dog, there was a clear preference for
definite nouns as a means to introduce this character. This applied to all ages. It
seems more in agreement with what the Moroccan children did, although they
showed a gradual development towards the use of indefinite nouns as well,
something the Dutch children do not seemed to do.
A striking fact is the occurrence of bare nouns (3 for boy, 4 for dog) by way

of introduction for the 10-year-olds. One would expect a more adult-like

Topic continuity 101

introduction by means of an indefinite or definite noun from these informants.
What these children did, however, was starting the retelling by saying: "Boy and
dog. T'he boy and the dog sit in their room and watch the frog," as if they gave
the story a headline or a title, before starting the actual retelling. There is a series
of stories in the Netherlands that is called kikker en pad (`frog and toad'). This
series is very popular among this age group. This also might be an explanation
for the use of bare nouns for introduction. If we look at the second utterance, the
children, without exception, used definite nouns to refer to the boy and the dog.

5.4.2.2 Switching of reference

This section describes the children's use of nominal and pronominal forms to
refer to the two protagonists in the story, in those utterances where they switch
reference from one character to the other. Table 5.12 gives the numbers and
percentages of forms used by Dutch children for switching to another referent.

Table 5.12 Switching of a referent in Dutch by the Dutch monolingual children
cohort 1 (N-25)

Boy Dog

Age 4 5 6 7 4 5 6 7

bare N 12 (6) 2(0) 8 (3) 8(3) 6 (4) 3(2) 5 (3) 4(2)
ind N 9(4) - 1(0) 1(0) 3(2) 2(1) 2(1) -
def N 94 (45) 99 (46) 138 (55) 165 (67) 135 (87) 134 (91) 163 (91) 173 (94)
Name - 4 (2) 6 (3) 7 (3) - - - -
Pro 85 (41) 108 (51) 96 (39) 65 (27) 7(4) 9(6) 9(5) 8(4)
Zero 8 (4) 1 (0) - - 4 (3) - - -
Total 208 214 249 246 1 ~ ~ i -; ~ ~ " ~ ' ? ~

As can be seen in Table 5.12, the 4-year-old Dutch children preferred nominal
forms in cases where they switched to the boy. Although at age 4 differences
between nominal and pronominal forms were marginal, 8-year-olds clearly
preferred nominal forms. Here, too, we see that only the youngest children made
use of zero references. The older children already acquired the knowledge that
pro-drop is not common in Dutch.

102 Chapter 5

Table 5.13 Switching of a referent in Dutch by the Dutch monolingual children
cohort 2 (N-25)

Boy Dog

,qge 8 9 10 8 9 10

bare N - 1(0) I(0) - 2(I) 3(2)
ind - - - - - -
Ndef N 125 (47) 99 (46) 90 (40) 168 (83) 114 (78) 129 (81)
Name 87 (33) 81 (37) 86 (39) 26 (13) 29 (20) 23 (14)
Pro 54 (20) 35 (16) 46 (21) 8 (4) 2(1) 4(3)
Zero - 1 (0) - - - -

~C~-.~. ~G~, -,- ~'? ~ ~ ,- ~~a

In the utterances where Dutch children switched reference to the dog we
witnessed a predominant use of nominal forms. The overall pattern of switching
devices used by the Dutch children was similar to that of the Moroccan children
in Dutch: they preferred nominal forms. One difference with Table 5.5 is that the
4-year-olds hardly used any bare nouns to switch to the boy and the dog, whereas
the Moroccan 4-year-olds did so in 240~o and 330~0 of the cases respectively. This
we can interpret as a developmental feature, regarding which the Moroccan
children lag behind the Dutch children about 1 year. This is not very surprising
for a group of children some of whom do not speak any Dutch at all when they
enter school. Another difference ís the distribution of proper nouns for the
children of cohort 2. The Dutch 8-, 9- and 10-year-olds switched to the boy by
means of a proper noun in 330~0, 370~o and 390~0 of the occurrences respectively,
whereas for the Moroccan children these figures were 30~0, 140~o and 260~0
respectively. With regard to the dog, these figures were 130~0, 200~o and 140~o for
the Dutch children and Oo~o, Oo~o and 70~o for the Moroccan children respectively.
We see that the Moroccan children, until a fairly high level in primary education,
hardly made use of this device at all.

5.4.2.3 Maintenance of reference

A similar analysis was made of devices for maintaining reference to the characters
in the frog story. Tables 5.14 and 5.15 give the numbers and percentages for the
Dutch monolinguals.

With respect to the forms Dutch children used for maintaining reference
to the boy, it is clear that the children in all age groups preferred pronominal
forms. In references to the dog, there was a more even distribution between
pronouns and nouns. Again, these figures were highly comparable to those of the
Moroccan bilingual children in Tables 5.9 and 5.10.

Topic continuity

Table 5.14 Maintenance of a referent in Dutch by the Dutch monolingual children
cohort 1 (N-25)

103

Boy Dog

Age 4 5 6 7 4 5 6 7

bare N 6(4) 3(2) - I(0) 1(2) I(2) - 2(3)
ind N 1 (0) - - - - - - -
def N 40 (24) 26 (13) 33 (20) 29 (22) 11 (27) 21 (47) 22 (46) 30 (51)
Name - 4 (2) 1 (0) - - - - -
Pro 120 (71) 164 (83) 120 (73) 94 (72) 27 (66) 22 (49) 26 (54) 26 (44)
Zero 2(1) 1(0) 10 (6) 6(5) 2(5) 1(2) - 1(2)

Total 169 198 164 130 41 45 48 59

Table 5.15 Maintenance of a referent in Dutch by the Dutch monolingual children
cohort 2 (N-25)

Boy Dog

,qge 8 9 10 8 9 10

bare N - 1 (0) - - - 1 (2)
ind N - - - - - -
def N 14 (9) 16 (9) 18 (9) 19 (27) 8(21) 12 (24)
Name 21 (13) 14 (8) 15 (8) 5(6) 5(13) 3(6)
Pro 118 (72) 127 (69) 144 (75) 43 (61) 20 (51) 26 (52)
Zero 11 (6) 25 (14) 15 (8) 4(6) 6(15) 8(16)
Total 164 183 192 71 39 50

5.4.3 Moroccan control group

We will subsequently deal with the devices the monolingual children of the
Moroccan control group used to introduce the boy and the dog, the ways in which
they switched reference from the boy to the dog and vice versa, and the ways in
which they maintained reference, either with regard to the boy or to the dog.

5.4.3.1 Introduction of a referent
The devices used by the Moroccan monolingual children to introduce the boy and
the dog are displayed in Table 5.16.

Even though there were only 3 age groups to observe here, the same
pattern evolved that we saw in Table 5.1 for the bilingual Moroccan children in
Moroccan Arabic: a preference for definite nouns to introduce the boy and the
dog at a young age, which stayed the same for the dog, but slowly changed into
a preference for indefinite nouns as a means to introduce the boy. Here, too, we

104 Chapter 5

witness the appearance of bare nouns as a device for introduction at a rather late
age (cf. Table 5.11, monolingual Dutch children aged 10).

Table 5.16 Introduction of a referent in Moroccan Arabic by the monolingual Moroccan children
(N-25)

Boy Dog

,qge 5 7 9 5 7 9

bare N - - 1 1 - 6
ind N 2 5 15 1 3 4
def N 18 16 6 21 20 13
Name 1 - - - - -
Pro 3 3 1 1 1 -
Zero - - - - - -

Total '4 24 ~? --, '.1 23

5.4.3.2 Switching of reference

Table 5.17 represents the results for the numbers and percentages of switches
from one referent to the other, by the monolingual Moroccan children living in
Morocco.

Table 5.17 Switching of a referent in Moroccan Arabic by the monolingual Moroccan children
(N-25)

Boy Dog

Age 5 7 9 5 7 9

bare N - - - - - -
ind N 7(3) 2(1) - 2(1) - -
def N 140 (56) 128 (52) 130 (63) 166 (86) 182 (90) 142 (87)
Name 12 (5) 1 (0) - - - -
Pro 58 (23) 74 (30) 45 (22) 18 (9) 13 (6) 17 (10)
Zero 33 (13) 42 (17) 31 (15) 7(4) 8(4) 5(3)
Total 250 247 206 193 203 1 bd

Here again we see that the pattern for bilingual and monolingual children is
highly comparable. Tables 5.3 and 5.4 showed that for reference to the boy the
use of definite nouns on the one hand and zero references and pronominals on the
other were alternated, and that for the dog there was a predominant use ofdefinite
nouns.

Topic continuity

5.4.3.3 Maintenance of reference

105

For maintenance of reference, the results can be found in Table 5.18, displaying
the total of occurrences of maintaining reference to one and the same character,
whether this is the boy or the dog.

Table 5.18 Maintenance of a referent in Moroccan Arabic by the monolingual Moroccan children
(N-25)

Boy Dog

,qge 5 7 9 5 7 9

bare N - - - - - -
ind N 2(1) 1(0) - 1(1) - -
def N 37 (22) 34 (23) 19 (13) 39 (43) 32 (48) 12 (25)
Name 7 (4) - - - - -
Pro 40 (24) 46 (31) 41 (27) 5 (6) 14 (21) 7(14)
Zero 79 (48) 66 (45) 90 (60) 45 (50) 21 (31) 30 (61)
Total 165 147 150 9n b' ~~?

The general pattern is the same as in Tables 5.7 and 5.8: for the boy mainly zero
reference and pronouns, for the dog definite nouns on the one hand and zero
references and pronouns on the other. This pattern is the exact opposite of what
the tables on the switching of reference showed us.

5.5 CONCLUSIONS AND DISCUSSION

The results that were presented in the previous sections, gave us (positive or
negative) evidence for the predictions we made in the beginning of this chapter.
Our first prediction, concerning the expected preference for nominals in the case
of introduction of a character, was confirmed. As early as age four, the children
seemed to have acquired this general principle. This result is comparable to what
Bamberg (1987) found for L1 German-learning children.

Prediction 2, regarding switch of reference, was partly confirmed. It was
not clear from our data that the younger children preferred pronominals when
referring to the boy. The older children clearly chose NPs in this case. Switches
to the dog were almost without exception made by means of nominals by all
children.

The third prediction, concerning maintenance of reference, was confirmed
with respect to references to the main character, and with respect to the references
Dutch children made to the dog. The Moroccan children, however, hade a
preference for nominals in the case of reference maintenance to the dog. It should
be kept in mind, though, that there were very few cases of maintenance of
reference to the dog.

106 Chapter 5

Our fourth prediction, regarding differences between L1 and L2learners of Dutch,
seemed to be confirmed. The results of the Moroccan children were quite similar
to those of the Dutch children. There did not seem to be a structural difference,
but only a difference in rate. The "slower pace" we predicted, however, cannot
account for all the differences found between L1 and L2 learners.

Therefore, we will have a more detailed look at those occurrences that did not
support our predictions in the following section. We will look at possible
strategies children use in these cases from a more qualitative perspective. As we
will see, in some cases particular developmental features may explain the choice
of a certain form of reference. Sometimes more pragmatic motivations underlie
this choice. Finally, we will discuss how our method of analysis may have
influenced the results.

5.5.1 Developmeutal features

Regarding the differences between the older and the younger Moroccan children,
we saw that, in the case of reference maintenance, the younger children made
more references to the dog and the older children more to the boy (cf. Tables
5.7~5.8, 5.9~5.10 and 5.18). The older children already acquired the ability to
differentiate between the major character and a minor character, whereas the
younger children had not yet reached this stage. For the younger children, we can
state that whoever they referred to first, or encountered first in their retelling, they
saw as the main character, whom they kept on referring to more than the older
children. Even when the older children started out with the dog as a subject in the
beginning of the story, they switched to the boy as soon as they realized that, as
a human being, he is more likely to play the main role than the dog, as an animal.

The younger children made relatively more "unclear" references than the
older children. By this we mean that they made more use ofpronominals and zero
reference in the case of switching. Older children are beyond this stage and were
better aware in what cases they had to be completely clear and when this was not
entirely necessary.

Some of the younger children used zeroes for the introduction of a
character. This could not be witnessed for the older children. Also the use of
proper nouns for the 4-year-old Moroccan children needs some explanation,
because the children did not really give names to the characters but used
nicknames that they know from, and are used in story-tellings, such as "puppet,"
"bogey man," etc. The adult-like use of proper nouns did not appear in the
retellings of the Moroccan children until they were aged 9.

The inability to interpret two or more subsequent pictures as a combined
narrative that some young children displayed seems to explain some of the cases
where the youngest children differed from the older children. The younger ones
tended to treat the pictures in isolation. This resulted in full noun phrases

Topic continuity 107

(sometimes even indefinite) in cases where reference was maintained and
therefore contradicted prediction number 3:

(1) hij is hier een kindje. en nog een kindje [~J kindje en nog een kindje.
he is here a child. and another child [~] child and another child.
(Kevin, monolingual Dutch boy, 4 years old, in Dutch)

In some cases, young children seemed to be aware of the existence of certain
strategies when referring to characters in a story. They monitored and repaired
their speech. Most cases of self-repair were of the kind pronominal ~ nominal:

(2) hier kijken [~IJ kijkt hij [I~J jongen in de raam.
here look [~l] looks he [~~] boy in the window.
(Mohammed, bilingual Moroccan boy, 4 years old, in Dutch)

(3) ging ze [~~J die hond dat opeten.
went she [~~] that dog that eat.
(Ryan, monolingual Dutch boy, 4 years old, in Dutch)

5.5.2 Pragmatic motivations I strategies

Episode boundaries
Many cases in which a nominal form was used for maintenance of reference can
be explained by the fact that at that particular place in the narrative a new episode
began ("episode boundary"). The child "reintroduced" the character by a nominal,
in cases that were listed as maintenance in this study (contradicting prediction 3):

(4) het hond viel naar beneden. het jongetje ging hem achterna en hield hem
stevig vast. het jongetje zei "kom gaan we het kikkertje zoeken ".
the dog fell down. the boy went after him and held him tight. the boy said
"come on, let's go find the frog."
(Ali, bilingual Moroccan boy, 8 years old, in Dutch)

(5) toen viel die hond en die jongen ook. toen vielden ze in dat water. en toen
viel die jongen. de jongen was achter een boomstam.
then that dog fell and that boy too. then they felled in that water. and then
that boy fell. the boy was behind a treetrunk.
(Siham, bilingual Moroccan girl, 8 yeazs old, in Dutch)

Linear distance
Sometimes children used a nominal form for maintenance in cases where a
pronoun would make the sentence difficult to interpret. These cases, again,

108 Chapter 5

contradicted prediction 3. In the following examples, Wanda uses a noun to avoid
difficulty in pinpointing the actor, and Ryan makes use of a noun, because
between this form and the previous one, he clarifies the object in a number of
utterances. The distance between the two references to the boy seems to make a
full NP necessary.

(6) en toen zat dat jonge je ineens ~met z'n áho~ [~~J met z'n eigen hond op z'n
hoofd. en toen áw kwam dat jongetje d'r uit.
and then that boy suddenly sat ~with his 8cdo~ [II] with his own dog on his
head. and then 8Lw came that boy out of it.
(Wanda, monolingual Dutch girl, 8 years old, in Dutch)

(~) ging die met een kikker je pakken. een kleine. niet een grote. ofniet die vader
en ~de moeder~ [~~J die moeder. en dan ging die kindje met die hond eh een
kikker pakken.
he went to catch with a frog. a little one. not a big one. or not the father and
~the mother~ [ll] that mother. and then that child with the dog went to catch
er a frog.
(Ryan, monolingual Dutch boy, 4 years old, in Dutch)

Mistakes ~ self-repairs
The utterance in the next example emerges after the boy has already been
introduced. There would have been no need to use the indefinite article for the
boy, but Nabil first thinks it's a girl and subsequently introduces her as a new
character. Then he realizes the mistake, corrects "girl" to "boy" and copies the
indefinite article at the same time.

(8) ~u wahed l-bnita kanet c~cnaE~ [~~J u wahed 1-wliyyed kan naEes.
~and a girl was ócslee~ [ll] and a boy was sleeping.
(Nabil, monolingual Moroccan boy, 7 years old, in Moroccan Arabic)

Clarifications
Sometimes a child did not seem quite sure whether the reference would be
completely clear to the listener and a clarification was added in or to the
utterance. In the following example "that dog" is mentioned as an addition to the
subject "he".

(9) u kan Eawed huwa kayEeyyet [-u dik z-zru.
and again he was calling him, that dog.
(Bilal, bilingual Moroccan boy, 4 years old, in Moroccan Arabic)

Topic continuity 109

This usually happened in cases when the first utterance was a switch, for which
the child used a PRO or a ZERO. The child then felt the need to make the
reference more transparant and added an utterance with a full NP. This resulted
in our schemas in one PRO or ZERO for switch and one definite NP for
maintenance, both exactly the opposite of our predictions 2 and 3:

(10) huwa kaysuf. 1-Eayel ka-ysuf.
he is looking. the boy is looking.
(Mustafa, bilingual Moroccan boy, 4 years old, in Moroccan Arabic)

(11) kayelhes. dik z-zru ka-yelhes.
Q1 is licking. that dog is licking.
(Mustafa, bilingual Moroccan boy, 4 years old, in Moroccan Arabic)

Knowledge of the world
In some cases in which a pronoun was used in the case of switching of reference
(contradicting prediction 2), there could be no difficulty in pinpointing of the
referent. The dog cannot "call" or "dress" or "speak," whereas it is unlikely that
the boy will "lick" the dog. In other cases, the right referent could be inferred by
merely listening to the context of the story, so there was no need for the narrator
to be explicit about the identity of the subject or the actor.

(12) en een hond komt. ~gaat c~o~ [IIJ gaat boven hem slapen. en [~J en hij
gaat aankleden.
and a dog comes. ~goes 8co~ [ll] goes to sleep above him. and [l] and he
(- boy) goes to dress.
(Maria, bilingual Moroccan girl, 8 years old, in Dutch)

(13) een kikker die gaat uit [~J uit de pot. en toen zei die "waar is dat
geweest? ".
a frog he gets out [~] out of the jar. and then he (- boy) said "where has
that one been?".
(Kees, monolingual Dutch boy, 4 years old, in Dutch)

In the last utterance of the next example the subject is clear, although it was not
the subject of the previous sentence (which is the jar, that thing). In the previous
sentences there have been several references to the dog (his head, his neck, to
him) which make it obvious that he must be the subject of the clause bqa yEeyyet.
This construction causes a ZERO to occur in the case of a switch of reference, in
contradiction to prediction 2:

(14) za l-kelb. dexzel ras-u fe-hadik lli kanet fe-ha 1-qerqra. u bqa hasel 1-u
Eenq-u. hnaya Ead baqi 1-u hadik u hna bqa yEeyyet.

110 Chapter 5

the dog came. Q1 (- dog) entered his head in that thing in which the frog
had been. and QJ (- jar) stayed stuck on his neck. here that thing was still
on him and here Q~ (- dog) began to shout.
(Saad, monolingual Moroccan boy, 7 years old, in Moroccan Arabic)

The same holds for example (15), where the chronological sequence of the story
and the reference his head are enough to inform the listener that the subject of the
second utterance is the dog:

(15) ras-u fe-l-buqala. kayebqa ysuf fe-hadi.
his head was in the jar. QS (- dog) kept on looking in that.
(Abdella, monolingual Moroccan boy, 7 years old, in Moroccan Arabic)

Topicalisation
Another feature, which concerns Moroccan Arabic only, and which causes some
concern for our data analysis, is what Harrell (1962) calls the prestated topic:

"A common expansion ofthe elementary simple sentence (verb-object -PB) (...)
is the prestated topic. The prestated topic is a noun or pronoun which is placed
at the beginning of a sentence and which refers to a pronoun, either
independent, suffixed, or signaled by verb inflection, occurring later in the
sentence" (Harrell 1962:160).

The consequence of this is that the focus of the sentence is not the same as the
subject. Because of our way of analysing we encountered some problems here. In
the next utterance, for instance, the subject is the deer (zero reference), so this
utterance was not included in our analysis, but the focus is on weld (boy), which
would be an argument for inclusion of these kinds of sentences:

(16) had 1-weld teyyhat-u u bkat.
this boy, QJ (- fem. - the deer) made him fall and QS (- fem. - the deer)
laughed.
(Hanna, monolingual Moroccan girl, 7 years old)

In the following examples, we have as subjects: d-difdaEa (`the frog'), 1frixa
(`the mouse'), l-buma (`the owl') and n-nhel (`the bees') respectively, while the
focus is on 1-weld (`the boy'), had I-weld (`this boy'), d-derri (`the boy') and l-
kelb (`the dog') respectively. This means that all sentences similar to these were
not included in the set of utterances that were analysed (because the subject was
not either the boy or the dog), although the focus is on the boy and~or the dog in
each of these utterances:

Topic continuity 111

(17) 1-weld Eeddat-u d-difdaEa.
the boy, the frog bit him.
(Laila, monolingual Moroccan girl, 7 years old)

(18) u had 1-weld eh lahet-u 1frixa.
and this boy, er the mouse threw him.
(Khalid, bilingual Moroccan boy, 4 years old)

(19) d-derri defEat-u 1-buma u 1-kelb tebE-u n-nhel.
the boy, the owl pushed him and the dog, the bees followed him.
(Faysal, monolingual Moroccan boy, 9 years old)

Animacy ~ inanimacy
Another pragmatic consideration concerns the differences we found between
references to the boy on the one hand and the dog on the other. We predicted
nominals for switching of reference, especially for the older children. This was
confirmed in the case of the dog. Nevertheless, it appears that about one third of
all children (somewhat under 300~o for the Dutch retellings (Moroccan and Dutch
informants) and somewhat over 300~o for the Moroccan retellings (monolingual
informants)) switched to the boy by means of pronominals. It seems that the
prominence of the main character (the boy) caused these differences. The use of
a pronoun when referring to the main character leads to a less problematic
interpretation than the use of a pronoun when the secondary character is referred
to.

5.5.3 Methodological considerations

Because of the extensive database, we had to limit ourselves in our analysis. The
fact that we only took references in subject position into account needs attention.
In cases where the referent has already been mentioned in a previous sentence in
a non-subject position, pronominal reference can be expected and be fully
acceptable and understandable for the listener:

(20) en eh en toen was die hond bij eh die jongen zijn hoofd gegaan. en toen
girtg die daar bij die boom klimmen. toen eh ging de hond ook naar die
boom klimmen.
and er and then that dog had gone at er that boy's head. and then that one
(-boy) went climbing there at that tree. then er that dog also went
climbing to that tree.
(Ouafaa, bilingual Moroccan girl, 8 years old, in Dutch)

Plural reference was not included in the analysis (see Section 5.3, Data analysis),
although in a number of utterances the children referred to the boy and the dog

112 Chapter 5

as plural subject, either by means of a nominal ("the boy and the dog") or
pronominal ("they") or by means of zero-reference. This may have had some
influence on the results. The examples we found in our data seemed to explain
some of the instances of pronominal switches, e.g., where in the previous
sentence(s) the referents had both been mentioned. In the following example, the
use of "he" for the boy is perfectly clear (becoming even clearer if we look at the
last sentence of the example), but, as we did not include plural reference in our
analysis, "he" was listed as a pronoun in the case of switch, thus contradicting
prediction 2:

(21) toen gingen ze op het [~J het dinges vallen. en toen ~had ie~ [I~J was tie
op het water gevallen. en toen ging tie z'n hond pakken.
then they went to fall on the [~] the what's its name. and then ~he was~
[~~] he (- boy) had fallen on the water. and then he went to get his dog.
(Asma, bilingual Moroccan girl, 6 years old, in Dutch)

Some final remarks are in order here on the differences between the Moroccan
Arabic of the bilinguals on the one hand and of the monolinguals on the other,
and the Dutch of the bilinguals on the one hand and of the monolinguals on the
other. We have seen (Tables 5.1, 5.2, 5.11, 5.16) that for the introduction of
reference there were not many essential differences (regarding pronominal or
nominal reference) between the groups, after the age of 4. We have observed,
however, that the monolingual Dutch children used far more proper nouns than
the bilingual children did. For switches we can say about the same. There were
no great differences between the bilingual group and the monolingual groups,
except for the fact that the 4-year-old bilinguals in Dutch used far more bare
nouns than the monolingual Dutch children and that, again, the Dutch
monolinguals used more proper nouns than the bilingual children in Dutch. For
maíntenance of reference we have seen that also for this category there were
hardly any differences. The only observed difference was the fact that the
bilingual children made more use of nominal reference in the case of the dog.

The predicted slower pace in the acquisition of reference to protagonists
could not be supported. The same was found in the Aarssen study: "... cross-
linguistically, there is a high degree of similarity. There seem to be conventional
ways for reference introduction, maintenance and shift which are valid in two
languages which are typologically very different" (1996:121). Although we see
that the 4-year-old bilinguals had not yet mastered the rule that a bare noun in
Dutch is not the most common way of referring to protagonists, there did not
seem to be a slower pace in which the other rules were being acquired. Children
from all participating groups followed similar courses in how they referred to the
two protagonists, with comparable developmental features and comparable
cognitive strategies in their performances.

6 TEMPORALITY

6.1 INTRODUCTION

For the analysis of reference to time, the focus of this chapter is on differences
and similarities between Moroccan Arabic and Dutch with regard to the use of
specific temporal features. We explored if these differences resulted in differences
in reference to time between the bilingual Moroccan core group and the
monolingual Moroccan control group on the one hand, and between the bilingual
Moroccan core group and the monolingual Dutch control group on the other.

Temporal relations refer to the anchoring of events to a given reference
time. Tense oppositions in narratives not only function to locate events relative
to the moment of speech, but also as organizers of narrative structure. Aspectual
markers create the possibility of giving additional meaning to the action or
situation expressed by the verb. Some languages make use of both tense and
aspect, some only have the means to differentiate between different tenses, and
some almost uniquely use aspectual markers to express what the relationship
between the verb in question and the rest of the utterance is. Another common
device for expressing temporal relations within and between sentences is the use
of temporal adverbials. In most languages, this is a productive linguistic device,
used from a very young age onwards. The focus of this chapter is on these three
aspects of temporal reference:

~ tense
~ aspect
~ temporal adverbials

The degree oflinguistic and cognitive complexity of these three aspects is not the
same across languages. With respect to the acquisition of linguistic means for
temporal reference, we can expect two universal principles to account for the
(lack of) complex temporal features in the language use of early learners. The first
principle, called the principle of chronological order(Klein, 1994:45), states that
if there are two subsequent related events, the reference to the earlier event is
made first, i.e., the order of inentioned events corresponds with their order of
occurrence. This means that, in the process of acquisition, learners of a language

114 Chapter 6

tend to state events in a chronological order, with no complex conjunction
necessary. Learners will therefore prefer sequence (1) to sequence (2):

(1) The frog was in the jar. The boy forgot to close the jar. The frog got out off
the jar.

(2) The frog was in the jar. He got out off the jar because the boy forgot to close
the jar.

The second principle concerns derivational simplicity. We presuppose that
language learners always prefer simplicity to complexity. This means that
juxtaposition of two main clauses will be prefen ed to complex right-branching
constructions, and even more to complex left-branching constructions. This means
that learners will prefer utterance (3) to utterance (4), and utterance (4) to
utterance (5):

(3) He saw that the frog had gone and started to look for it.

(4) He saw that the frog had gone. Then he started to look for it.

(5) After he saw that the frog had gone, he started to look for it

Apart from these two possibly universal principles, there are language-specific
aspects that played a role in the acquisition and use by our informants of temporal
features. We first looked into the major differences between Moroccan Arabic and
Dutch with respect to the use of temporal features. For both languages, we
focused on a description of the use of tense and aspect. As the use of temporal
adverbials is common to most languages, we will not devote a section to the
description of what adverbials can be found in Moroccan Arabic and Dutch. We
will see in Section 6.6.3 what adverbials the informants used throughout their
retellings of the frog story and what the differences are between bilinguals and
monolinguals. We will, however, go into a description of the tense and aspect
systems of both Moroccan Arabic and Dutch (below), because they differ a lot
from each other. In Section 6.6, we will see how the informants made use of the
tense and aspect devices that were at their disposal in the two languages and how
they made use of temporal adverbials.

6.2 RESEARCH QUESTIONS

In narratives, devices for anchoring tense and specifying aspectual features are
almost always used. The extent to which this happens and the way in which it
happens differs for each language user and each language. In the case of a
retelling, as was done by our infonnants with the frog story, the story-tellers are

Temporality 115

obliged to connect different actions and situations that are presented in the
pictures. They have all kinds of ineans at their disposal, as we have seen in the
previous chapter(s). In order to make an analysis of temporality markers in
Moroccan Arabic and Dutch the following questions are raised:

Are there any differences between the bilingual and monolingual children
regarding the anchor tenses they use? And are there any developmental
patterns to be observed?

Are there any differences between the bilingual and monolingual children
regarding the aspectual markers they use? And are there any
developmental patterns to be observed?

Are there any differences between the bilingual and monolingual children
regarding the temporal adverbials they use? And are there any
developmental patterns to be observed?

Are there any universal developmental strategies andlor language-specific
strategies that the children use? Can any influences of transfer be found?

On the basis of previous work on the acquisition of temporality by language
learners (cf. Von Stutterheim 1986, Behrens 1993, Klein 1994), we formulate the
following hypotheses with regard to these questions:

~ Monolingual children will acquire a consistent system of different tense
markers at an earlier age than bilingual children.

~ Young learners will place stories in the here-and-now, using the non-
completed form in Moroccan Arabic or present tense in Dutch as the
anchor of their retellings, whereas older learners will use the completed
form in Moroccan Arabic or past tense in Dutch.

~ Monolingual children will acquire an elaborate system of different
aspectual markers at an earlier age than bilingual children.

~ Young learners will overgeneralize the progressive use of aspect, whereas
older learners will differentiate between the different devices available in
the language.

~ Monolingual children will acquire an elaborate system of different
temporal adverbials at an earlier age than bilingual children.

116 Chapter 6

~ All learners will adhere to the principle of chronological order, which is
seen as a universal strategy. Therefore there will be more occurrences of
sentence-initial `after' than of `before'.

~ Young learners will not use many complex adverbials that require a
violation of the principle of derivational simplicity. This means that, in
their retellings, there will be no adverbials that require, for example, a
different word order than the basic one. Older learners will start to use
such complex adverbials.

6.3 MoROCCAN ARABIC

6.3.1 Tense

In Moroccan Arabic there are no clear tense markers, while there are many aspect
markers. Instead of referring to past or present, the different forms of the verb in
Moroccan Arabic refer to the incompletion or completion of an action or a
situation. Incompleteness and completeness often refer to present and past,
respectively, but not necessarily so. Four verb forms can be distinguished (cf.
Caubet, 1993a:31ff). Different kinds of combinations of these forms are also
possible, which will be specified in Section 6.2.2. The four forms in question are:

~ prefr.xed form (used in marked cases);
~ particle ka- (or ta-) f prefixed form (usually denoting incompleted

action~situation);
~ suffixed form (usually denoting completed actionlsituation);
~ active participle (usually denoting incompleted action~situation, but

denoting completed action~situation if occurring in combination with a
suffixed form).

The concepts prefixed and suffixed concern the conjugation of verbs for person.
For the first form, the stem of the verb gets conjugated for the different persons
by means of prefixations of phonemes (with an additional suffix for the second
person feminine). For the second form, the same conjugation is used, but with an
additional prefixation of a particle, which is either ka- or ta-, dependent on
regional varieties.' The suffixed form is conjugated by means of suffixation of
phonemes to the verb stem. For the active participle, there is one form for
feminine and one for masculine. We do not go into plural here. T'he way verb
forms are conjugated for plural is analogous to the way for singular described
above.

' From this point on we will refer to this prefixation only by ka-, but this should always
be read as ka- or ta-.

Temporality 117

We give an example of what the singular forms look like in the different
conjugations by using the verb stem sreb (`to drink'). This verb stem is in reality
the third person masculine singular of the suffixed form. This third person
masculine singular is always taken as the `default' form in grammar books of
Arabic and we will adhere to this same principle here. The active participle has
two forms in the singular: one for masculine and one for feminine. The meaning
is comparable to that of the -ing form in English.

person prefcred kafprefrxed suffixed active participle
form form form

1 ne-sreb ka-ne-sreb sreb-t fem: sarba
2F t-serb-i ka-t-serb-i sreb-ti masc: sáreb
2M te-sreb ka-te-sreb sreb-t(i)
3F te-sreb ka-te-sreb serb-at
3M ye-sreb kaye-sreb sreb-e

One aspect that should be mentioned here is direct speech. Direct speech is a
linguistic means to make a retelling more vivid. It is mostly used by the older
children. In direct speech, the present tense is the most frequent tense, which
makes it possible for the informant to alternate between two tenses (past tense for
the retelling and present tense for direct speech within the retelling). Direct speech
is not included in our analysis because there were not that many occurrences (see
Section 5.3: `data analysis'). One example will be given here:

(6) u dak l-wliyyed bqa taysuffe-h. qal l-u: "za-n-i daba n-nEes". u nEes mEa
1-kelb dyal-u. u gal kikker (- Dutch for frog): "Elas maydiru 1-i-s 1-ma? daba
nehreb Eend mama u baba". u mnin bga dak 1-wliyyed yhezz kikker (- Dutch
for frog) ma-safu-h-s. u msa hreb.
and that boy started to look at him. he said to him: "now I am sleepy". and
he slept with his dog. and Frog said: "why don't they put water for me?
I will flee to mommy and daddy now". and when that boy wanted to get
Frog, they did not see him. and he had fled.
(Rajae, bilingual Moroccan girl, 10 years old, in Moroccan Arabic)

The use of direct speech, of course, is not specific to Moroccan Arabic, but is a
device that can be used in virtually any language, including Dutch. It is also much
more a person-specific characteristic than a language-dependent or age-dependent
factor.

6.3.2 Aspect

In this section, we will describe for what kind of ineanings the four forms
presented earlier (and their combinations) are used. We will give examples in all

118 Chapter 6

categories to give the reader an idea of what different aspects can be addressed
by a speaker of Moroccan Arabic.

As mentioned before, the prefixed form is used in very specific cases, as
in proverbs, eventualities, vague future, orders or wishes and optatives. In such
cases, the prefixed form usually refers to an incompleted action or situation, either
concomitant or non-concomitant. It can also be used in combination with other
verb forms in order to refer to modality, and in combination with different
particles, denoting unmarked future and near future. All examples in this chapter
either originate from Caubet (1993b:156-252) or from the present data-base:

in proverbs:
(7) Ili derbat-u yedd-u mayebki.

he, who his -own- hand hits him, does not cry.
(- he who makes mistakes should bear the consequences)

potentiality, eventuality:
(8) galet 1-ha "la, s-sultan yqetteE I-i ras-i ".

she said to her: "no the sultan would cut my head off'.

vague future:
(9) nebni 1-ek dukkana.

I will build you a terrace.

order or wish:
(10) yallah nqellbu Eli-h, yallah.

come on, let's go look for him, come on.
(Samir, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

optative:
(11) rasu l-Edu yetdegdeg.

may the enemy's head be broken.

(12) llah yeEti-k s-sehha.
may God give you health.

construction with dependence on another verb:
(13) u hadak kikker (- Dutch for frog) bga yexrej men dik 1pot (- Dutch for jar).

and that frog wanted to get out of the jar.
(Hakima, bilingual Moroccan girl, 7 years old, in Moroccan Arabic)

circumstantial sentences (with u `and', waxxa `although', mnin `when' etc.):
(14) mnin yzi gul-ha I-i.

when he arrives, tell me.

Temporality 119

unmarked future; construction with the gadi (particle indicating future reference):
(15) gadi tebki.

she will cry.

near future; construction with the adverb daba (`now'):
(16) daba yii.

he Comes now (- he can be here any minute).

The combination of the particle ka- t prefixed form almost always refers to the
incompleted action, either concomitant (comparable to the durative or progressive)
or non-concomitant. For verbs of motion ka- f prefixed form is always non-
concomitant. This form can also refer to aspects such as habitual, iterative, aorist
and general truth. We give several examples here of the use of this verb form:

incompleted action, concomitant:
(17) u 1-kelb u 1-weld kaysufu 1-kikker (- Dutch for frog).

and the dog and the boy are looking at the frog.
(Mohammed, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

incompleted action, non-concomitant:
(18) ma-kunti-s ka-tsemEi si haïa Eal 1-magreb?

have you never heard talking about Morocco?

habitual:
(19) ka-tzi 1fas bezzaf

she goes to Fez a lot.

iterative:
(20) Ead kayfettsiw u kayfettsiw u kayfettsiw.

and they are looking and looking and looking.
(Iliass, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

aorist:
(21) dak 1-Eayel kayeEref yEUm.

that boy can swim.
(Mariam, bilingual Moroccan girl, 9 years old, in Moroccan Arabic)

general truth:
(22) 1-ma ka yegli f-myat daraïa.

water boils at 100 degrees.

The suffixed form of the verb is commonly used for completed actions or
situations that are non-concomitant, but also sometimes for completed actions that

120 Chapter 6

are concomitant. Other uses are pseudo-performatives, hypothetical clauses,
concessive clauses, circumstantial clauses, and perfect. Examples are given here:

completed action or situation (non-concomitant):
(23) u 1-grana herbat l-u.

and the frog fled (from) him.
(Iliass, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

completed action or situation (concomitant) ~ performative:
(24) qbelt.

I accept.

pseudo-performative:
(25) Erefti Elash?

do you know why?

hypothetical clause:
(26) 1-Earbiya, ila ma tEellemti-ha-s, ma yemken le-k teqra-ha.

(as for) Arabic, if you don't learn it, you cannot read it.

concessive clause:
(27) skun ma za gul l-u xreït.

who ever may come, tell him I left.

circumstantial clause:
(28) menni nadfe-s-sbah snu saf?

when he woke up in the morning, what did he see?
(Iliass, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

perfect (with or without the particle ha or ra-; see Section 6.6.3.1):
(29) ha huwa za.

he has arrived.

perfect (with a form of kan - suffviced form of `to be'):
(30) skun lli kan sra-h u zab-u 1-na?

who is it that has bought this and brought it to us?

The active participle, finally, can be used as perfectlcompleted action or situation
(concomitant), as actual~incompleted action or situation (concomitant), as aorist,
as prospective (incompleted action, concomitant) and as past durative. Examples
are:

Temporality 121

perfect:
(31) ana daaaayeZ (f superiority in intonation) men had t-triq.

I have alredy passed this road (implicit meaning: ages ago).

actual:
(32) u hadak z-zru gdles fe-dik kapotte boom (- broken vee in Dutch).

and that dog is sitting on that broken tree.
(Hakima, bilingual Moroccan girl, 7 years old, in Moroccan Arabic)

aorist:
(33) kayna hadi wella ma-kayna-s?

does this exist or does it not?

prospective:
(34) gedda ana talEa l-"la ville".

tomon ow I'm going -up- to the city.

past durative:
(35) hadak ï-ïru kan eh wáqef fe-hadak s-stenen (- stones in Ducch).

that dog was er standing on those stones.
(Hakima, bilingual Moroccan girl, 7 years old, in Moroccan Arabic)

6.4 DUTCH

6.4.1 Tense

Whereas in Moroccan Arabic there are no clear tense markers and many aspect
markers, Dutch shows the reverse picture: there are no clear aspect markers in
Dutch morphology and many tense markers. This does not mean that there are no
means in Dutch to link aspectual features to an action or situation, but they are
not expressed by the verb form itself (see Section 6.3.2). The different categories
for the different tenses are as follows:

present: simple present past: simple past
present perfect past perfect

The perfect tenses are created by the combination of an auxiliary (either hebben,
`to have' or zijn, `to be'), either in the present or in the past tense, plus the past
participle. To give the reader an idea, the forms for the singular are presented
here. The infinitive is drinken (`to drink') and the verb stem is drink. The
conjugation in other tenses than simple present is a so-called `strong' one, which
means that a vowel change takes place (in this case i-~ o):

122 Chapter 6

person simple present simple past
present perfect past perfect

1 drink heb gedronken dronk had gedronken
2 drinkt hebt gedronken dronk had gedronken
3F drinkt heeft gedronken dronk had gedronken
3M drinkt heeft gedronken dronk had gedronken

Examples of the four different tenses originate from our data-set:

simple present:
(36) de jongen zit en de kikker kijkt.

the boy sits and the frog looks.
(Samir, bilingual Moroccan boy, 5 years old, in Dutch)

simple past:
(37) de jongen fluisterde tegen zijn hond "ssst".

the boy whispered to his dog "ssssh".
(Ghariba, bilingual Moroccan girl, 9 years old, in Dutch)

present perfect:
(38) en die ene jongen is gevallen.

and that one boy has fallen.
(Oussama, bilingual Moroccan boy, 5 years old, in Dutch)

past perfect:
(39) toen was de kikker weggelopen.

then the frog had run away.
(Mariam, bilingual Moroccan girl, 9 years old, in Dutch)

Some of our informants expressed foregrounding and backgrounding by
alternating tenses. This means that one tense is used for the actual retelling of the
actions and the other tense is used to describe background information. In our
database we found actual retellings in the present tense and background
information in the past tense:

(40) en de hert gaat op een eh ja soort eh rots staan. en dan eh laat ie opeens
het kindje vallen in de sloot. en dan zijn ze allebei nat. en eh de sloot was
gelukkig niet eh diep. hij was ondiep. en eh het hondje is gauw op eh hem
eh hoofd gaan zitten want hij was een beetje bang. en dan loopt ie verder
in het water.

Temporality 123

and the deer goes to stand on a er yeah sort of er rock. and then er all of
a sudden he lets the child fall in the ditch. and then they are both wet. and
fortunately er the ditch was not er deep. it was shallow. and er the doggie
quickly went to sit on him er head because he was a bit afraid. and then
he walks on in the water.
(Noortje, monolingual Dutch girl, 9 years old, in Dutch)

This phenomenon only occurred in the data of our 9- and 10-year-olds and not
in the retellings of the younger children. In this matter there was also strong
variation between our informants. Some children elaborated extensively on
background information at a relatively young age, while others at the age of 10
described only the actions that took place in the frog story with no or hardly any
scene setting at all. Most of the youngest children either stuck to one tense
throughout the retelling or they seemed to alternate between tenses without a clear
motivation.

6.4.2 Aspect

Aspectual markers in Dutch are realised through the use of modal verbs, the use
of compound verbs and prepositions: ik ben aan het lopen (I am on the walk -
`I am walking'), ik ga lopen (I go walk, `I am going to walk'), ik begin alvast te
lopen (I start already to walk -`I'm going ahead, you catch up with me'), etc.
Examples from our data-set are the following:

present progressive: aan het (-"-ing") f infinitive I zit te (- sits to) f infinitive
I loopt te (-walks to) t infinitive:

(41) die hondje zit te waffen tegen die bijen.
that dog sits to woof (- is barking) to the bees.
(Kees, monolingual Dutch boy, 7 years old, in Dutch)

(42) het jongetje is weer aan het roepen.
the boy is calling again.
(Lisanne, monolingual Dutch girl, 7 years old, in Dutch)

past progressive: aan het (-"-ing") f infinitive ~ zat te (- sat to) t infinitive ~
liep te (-walked to) f infinitive:

(43) toen liep tie maar steeds te zoeken bij zijn laarzen.
then he walked constantly to search (- was constantly searching) near his boots.
(Rajae, billingual Moroccan girl, 9 years old, in Dutch)

present inchoative: gaat (-goes to) t infinitive I begint te (-begins to) f
infinitive:

(44) dus de jongen gaat hard wegrennen.
so the boy goes to run away (- starts to run away) fast.
(Khaled, bilingual Moroccan boy, 9 years old, in Dutch)

124 Chapter 6

past inchoative: ging (~ent) f infinitive ~ begon te (-began to) f infinitive:
(45) toen ging die hond hem roepen.

then went that dog to call (- started to call) him.
(Hassna, bilingual Moroccan girl, 5 years old, in Dutch)

present modal:
(46) en de hond wil naarde honingkorf.

and the dog wants (to go) to the honeyhive.
(Ron, monolingual Dutch boy, 7 years old, in Dutch)

past modal:
(47) en d'r was er één heel kleintje. en die kon er niet opkomen.

and there was one very little one. and that one couldn't get on top of it.
(Wanda, monolingual Dutch girl, 7 years old, in Dutch)

There are examples of present future in our data as well, but only in direct
speech. For the sake of completeness we present an example of this as well,
although direct speech was not included in our analyses. Examples ofpast future
(usually in conditional clauses) did not occur in our data-set.

present future:
(48) "nee 8~z het zullen ze niet zijn ".

"no it will not be them".
(Kelly, monolingual Dutch girl, 9 years old, in Dutch)

6.5 DATA COLLECTION, PROCESSING AND ANALYSIS

The data that will be presented in this chapter are derived from an analysis of
retellings of the picturebook "Frog, where are you?" (Mayer 1969). We do not
need to say much about the data collection here, because we used the same data-
set as in Chapters 3, 4, and 5. The only difference is that for this set of analyses
a subset of the available data was used, because the way in which we looked into
this domain of analysis was very time-consuming.

As monolingual data ofthe children in Morocco were available for the ages
of 5, 7 and 9, we decided to make this same age selection for the bilingual
Moroccan group and the monolingual Dutch control group. This presented us with
a data-set of almost 300 transcripts (see Table 6.1). All utterances were studied
for anchor tense, aspectual features, and temporal adverbials. An overview of the
results will be presented in Sections 6.6.1 through 6.6.3.

Temporality 125

Table 6.1 Number of transcripts involved in the analysis of temporality in Moroccan Arabic and
Dutch

Language Moroccan Arabic Dutch

Group Age 5 7 9 5 7 9

Core group of bilinguals
Moroccan control group
Dutch control group

25 25 25
24 24 23
- - -

25 25 25
- - -
25 25 25

Total 49 49 48 50 50 50

6.6 RESULTS

For each group of informants, we first looked at the anchor time involved, then
at aspectual features and concluded with temporal adverbials and particles. In the
previous chapters, we have made an analytical division into sections on the basis
of bilingualism and monolingualism. In this chapter, we have opted for a division
on the basis of language. As there are many differences between Moroccan Arabic
and Dutch with regards to temporality, a division on the basis ofbeing part of the
core group or part of a control group did not serve our purpose.

6.6.1 Anchor time

We will first look at the anchor time in the retellings of the children, taking this
as a starting point for comparison. In Section 6.6.1.1, we will look at the
Moroccan Arabic transcripts of the bilingual children aged 5, 7 and 9 and
subsequently at the Moroccan Arabic transcripts of the monolingual Moroccan
children. We will go into the Dutch transcripts of the bilingual children aged 5,
7 and 9 and the Dutch transcripts of the monolingual Dutch children in Section
6.6.1.2.

Anchor time refers to the general tense pattern of the retellings. Most
children adhere to the use of one tense for the whole retelling. For Moroccan
Arabic, we looked at forms that either referred to completed actions or situations
or forms that referred to incompleted actions or situations. We called these forms
the accompli and the inaccompli respectively, copying the French terminology
used by Caubet (1993b). For Dutch we looked at the past and the present tense
forms used in the retellings.

For Moroccan Arabic we decided that if over 800~0 of the utterances made
by an informant was made with the use of forms that referred to completed
actions or situations, the anchor time was called accompli. And conversely, if over
800~0 of the utterances was made by means of forms that referred to incompleted
actions or situations, the anchor time was registered as inaccompli. Ifpercentages
were below 800~0, the retelling was put under `mix.' Of course, we used the same
criteria for Dutch in order to interpret the anchor time of a retelling as either
`past', `present' or `mix.'

126 Chapter 6

6.6.1.1 Moroccan Arabic

For Moroccan Arabic, the transcripts of the bilingual core group and the
Moroccan monolingual control group were taken into account. The anchor time
was established on the basis of the above-mentioned 80a~o criterion. The outcome
is shown in Table 6.2 on the following page.

Table 6.2 Anchor time in Moroccan Arabic (N-25)

Bilingual core group Monolingual control group

Age Inaccompli Accompli Mix Inaccompli Accompli Mix

5 1 6 18 4 3 17
7 - 5 20 - 12 12
9 - 17 8 - 14 9

There were hardly any children that used only the inaccompli as the basic anchor
time for their retellings. Only among the 5-year-olds in the bilingual group was
this done by 1 child and in the monolingual group by 4 children. We then observe
that the 9-year-olds all ended up with most stories having accompli as the anchor
time, but for the monolingual children this trend seemed to start slightly earlier
than for the bilinguals. The bilinguals adhered to mixed retellings longer than the
monolinguals.

6.6.1.2 Dutch

In Table 6.3 the results are shown in Dutch for the bilingual and the monolingual
children.

Table 6.3 Anchor time in Dutch (N-25)

Bilingual core group Monolingual control group

,qge Present Past Mix Present Past Mix

5 9 5 11 14 4 7
7 7 6 12 17 5 3
9 3 20 2 9 IS 1

If we compare the Moroccan Arabic accompli with the Dutch past tense, we can
say the same about Dutch as we did for Moroccan Arabic. Both groups of
informants ended up with past tense reference as anchor time. But here the
monolinguals made much more use of the present tense, whereas the bilingual
children had more mixed retellings.

Temporality 127

6.6.2 Aspectual features

6.6.2.1 Moroccan Arabic

We have put all occumng verb forms of the retellings in Table 6.4. The
classification presented was made on the basis of verb forms. We have seen in
Section 6.2.2 that many functions can be attributed to the different verbs,
depending on the context of the sentence. It is impossible to determine the
function of each verb form, because this would mean going over almost 6,000
verb forms with a group of native speakers to determine the exact aspect of the
verb. This may be an enterprise for a follow-up study, but cannot be dealt with
in the context of this chapter (see Section 7.5, "Perspective"). We decided to make
a division of prefixed, ka~-prefixed and suffixed forms and then to attach a
specific, inaccompli and accompli aspect to them respectively. The same holds for
active participle (inaccompli) and suffixed form f active participle (accompli). For
the modal verbs, we also had as a basis suffixed form (accompli), prefixed form
(inaccompli) and gadi (future particle).

Table 6.4 Verb forms in Moroccan Arabic retellings (N-25)

Bilingual core group Monolingual control group

,qge 5 7 9 5 7 9

"Tense"
prefixed 35 16 16 70 47 44
ka-}prefixed 267 218 62 193 136 108
suffixed(fka~-prefixed) 660 538 741 427 579 629

AcBve participles
active participle 52 26 16 87 66 53
suffixedfactive participle 6 6 8 16 33 36

Modality
suffixedf(kat)prefixed 40 28 54 117 139 186
prefixedt(kat)prefixed 3 3 - 15 18 8
gadif(kat)prefixed 9 2 - 13 5 6

T~ral 1~.~~~ ~13~- 897 938 1023 1070

From Table 6.4, we can see that the monolingual children made more use of the
verb forms that have a specific aspectual meaning (bare prefixed form) than the
bilingual children. The bilingual children mostly used the kafprefixed form or the
suffixed form (with or without the combination with a prefixed form). For the
active participle the same can be said. It has certain special functions that cannot
always be expressed by the prefixed or suffixed form and can therefore be an
important device for narrators. The monolingual children made much more use
of it (either in a bare form or in combination with a suffixed form) than the
bilingual children did. The same can also be said for the use of modal verbs,

128 Chapter 6

whether in combination with a prefixed form, a suffixed form or the future
particle: the monolinguals used them much more often than the bilinguals.

6.6.2.2 Dutch

For Dutch we have constructed a similar table as we did in Section 6.6.2.1 for
Moroccan Arabic, in which the different tenses of the verb forms are presented.

Table 6.5 Verb forms in Dutch retellings (N-25)

Bilingual core group Monolingual control group

,lge 5 7 9 5 7 9

Tense
present 365 370 128 513 662 296
past 163 257 613 221 250 447
present perfect 64 38 21 16 21 15
past perfect 44 54 46 18 26 34

"Aspect"
aan het I present 12 14 2 1 I 20 6
aan het I past 5 2 6 8 3 14
gaanl present 112 34 7 81 45 21
gaan ~ past 172 202 161 35 45 89

Modality
present 14 13 2 18 22 7
past 8 12 28 11 11 28
Total 959 996 1014 932 1105 957

Although there is no real aspect in Dutch, it is possible to attach aspectual
meanings to verb forms with the aid of devices such as those mentioned in
Section 6.4.2. Other ways ofexpressing, for example, a durative action, emerged,
such as those in examples (49) and (50):

(49) toen gingen ze zoeken zoeken zoeken zoeken.
then they went to search search search search.
(Iliass, bilingual Moroccan boy, 7 years old, in Dutch)

(50) toen ging ie roepen roepen.
then he went to call call.
(Iliass, bilingual Moroccan boy, 7 years old, in Dutch)

We have, however, limited ourselves in Table 6.5 to the verb forms discussed in
Section 6.4.2, including also tense and modality, just as in the previous section.
We see that for the so-called aspectual markers there was a clear difference
between past en present references. The same holds for the modal forms: over
time, there was a decrease of present and an increase of past tense reference.

Temporality 129

There was not such a great difference between the monolingual and the bilingual
informants. For the basic forms the same can be said, although the bilinguals
made more use of the past than the monolinguals, who made relatively more use
of the present tense as anchor time.

The table also shows that the bilingual children made much more use of
gaan-present(-}-infinitive) orgaan-past(finfinitive) than the monolingual children.
It is not clear if these occurrences should be seen as an expression of inchoative
aspect. For instance, the same `overuse' has been observed by De Ruiter (1989)
and he made the very plausible suggestion that this might be a strategy to avoid
derivations of the main verb.

6.6.3 Temporal adverbials

Temporal adverbials are used to link sentences together temporally, or to make
a temporal link within one sentence. Some of them are widely used in story
telling, others are more complicated and therefore less used. For instance, the
word combination `and then' at the beginning of a sentence can be used to
connect a whole series of sentences, provided they are told in a chronological
way.

By means of the available computer program, we sampled out all the
sentences that contained a temporal adverbial or a temporal conjunction. The only
temporal adverbials found in the texts were either positional adverbials, indicating
that the action took place after or at the moment of speech (`and then,'
`thereafter,' `now'), or contrastive adverbials (such as `not yet,' `still,' `just'). No
instances of positional adverbials referring to an action before the moment of
speech (`before') were used by our informants, nor frequentative adverbials
(`always,' `never,' `often'), nor durational adverbials (`until,' `in,' `during') (cf.
for an elaborate description of categories: Starren 1996).

6.6.3.1 Moroccan Arabic

As there were no durative or frequentative temporal adverbials in our data-set, we
singled out all occurrences of positional and contrastive temporal adverbials.
These are presented in Table 6.6.

We see that there were quite some differences between the bilingual group
and the monolingual group. We will discuss them one by one. The temporal
device men beEd (`after that' I `and then') was hardly used by the bilingual group.
The monolingual group used this device much more frequently, but not to an
extent that it could be seen as their basic connector for a retelling with a
chronological order. The bilingual children used all kinds of variants of saE-
(intranslatable particle, most probably related to saEa: `hour,' `moment in time')
for this purpose, like saEtek, saEantek, saEanti, etc. Of these words, most variants
could not be identified by native adult speakers of Moroccan Arabic. The
monolingual children also used these forms, but to a much smaller extent. In the

130 Chapter 6

data-set of the bilingual children, there are frog stories in which each sentence
starts with a variant of saE. For the monolingual data-set this is not the case.

Table 6.6 Occurrences of temporal adverbials in Moroccan Arabic transcripts (N-25)

Bilingual core group Monolingua! control group

,qge 5 7 9 5 7 9

positional
(men) beed 1 - 14 20 2 15
sae- 142 81 62 5 63 14
ha 17 2 3 92 238 47
ra - - 3 42 48 7
iwa - 1 37 53 19 27
eawed 54 25 10 - - -
sad 77 41 24 - - -

contrastive
ma-zal - - - 3 1 2
baqi 1 7 2 1 1 3
sawed - - - 6 2 5
ead - - - 2 6 1

In the monolingual data-set, we found another particle that fulfilled the role of
much used chronology marker, i.e., ha. The particle ha (as well as the particle ra-
), however, indicates that the moment of speech and the topic time coincide (cf.
Caubet, 1994b). This is in contrast to saE, which puts the topic time before the
moment of speech. We present a few examples of utterances with these
adverbials:

(51) men beEd [~J men beEd dik ï-ïru tah. u men beEd therrsat 1-u [~~J herrsat
l-u ï-ïaïa dyal-u. u men beEd dik I-Eayel qebt-u.
then [I] then that dog fell. and then his glass had broken him [l~] broken
him. and then that boy grabbed him.
(Siham, bilingual Moroccan girl, 9 years old, in Moroccan Arabic)

(52) u saEtek ï-ïru kayetEelleq fe-s-seïra. u saEtek n-nhel xerïu. u saEtek eh
herbu.
and then the dog was hanging in the tree. and then the bees came out. and
then er they fled.
(Ouidan, bilingual Moroccan boy, 9 years old, in Moroccan Arabic)

(53) 1-weld ha huwa nEes. 1-kelb ha huwafuq-u.
the boy(, there he) is sleeping. the dog(, there he) is on top of him.
(Sami, monolingual Moroccan boy, 5 years old, in Moroccan Arabic)

Temporality 131

The 9-year-old bilinguals started to use iwa (`thus') as a connector, whereas the
younger bilingual children did not use this device at all. The monolingual children
used it from a young age onwards:

(54) iwa u bqa yguwwet. iwa u tahu huwa u kelb-u. iwa u had1-gzala te}ryhat-
hum. iwa u tahu fe-I-ma u gerqu.
well, and he started to scream. well, and they fell, he and his dog. well,
and this deer made them fall. well, and they fell into the water and
drowned.
(Amina, monolingual Moroccan girl, 5 years old, in Moroccan Arabic)

We found that contrastive temporal adverbials, such as ma-zal (`still'), baqi
(`yet'), Eawed (`again') and Ead (`just') are less used by the bilinguals than by
the monolinguals. Examples are:

(55) u lqa Eawed wahed axur.
and again he found another one.
(Ahlam, monolingual Moroccan girl, 5 years old, in Moroccan Arabic)

(56) ha huwa Ead taleE.
here he is just (starting to) climb up.
(Kawtar, monolingual Moroccan girl, 7 years old, in Moroccan Arabic)

For the bilinguals, we see an overgeneralized use of Ead and Eawed. These words,
which usually mean `just' and `again' respectively, seem to be used by the
bilinguals as a sort of chronological marker, as in: `and then this happened, and
then that' (identified by Caubet as markers in retellings: "série d'événements à
1'aoriste du récit," 1994a:177). This is why we put Ead and Eawed under
"contrastive" for the monolinguals, but under "positional" for the bilinguals
because that is the function they seemed to give to these words. This holds to a
lesser degree for Eawed than for Ead. Especially the 9-year-old bilinguals seemed
to start to use Eawed in the same way as the monolinguals do. Here, too, we
present some examples:

(57) u Ead xelliw s-serzem mehlul. Ead kayfettsiw u kayfettsiw u kayfettsiw.
u Ead huma ma-zebru-ha-si.
and then they left the window open. then they were looking and looking
and looking. and then they did not find her.
(Iliass, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

(58) Eawed wahed 1-meEZa hezzat-u. Eawed bqat [~~J kanet [~~J cgkat bgat teyyh-
u fe-l-ma. u Eawed tah. Eawed lqaw hadik kikker (- Dutch for frog).

132 Chapter 6

then a goat picked him up. then she started [l~] went [~~] ócto wanted to
make him fall into the water. and then he fell. then they found that frog.
(Bilal, bilingual Moroccan boy, 7 years old, in Moroccan Arabic)

The adverbials mentioned in the above section can all be used at the beginning
of a simple clause. If we look at conjunctions that cause the use of subordinate
clauses (hit, mhit, li'anna, (Ela) heqqas: `because', bas: `in order to'), we see that
such conjunctions were less used by the bilinguals than by the monolinguals, and
this goes especially for bas:

Table 6.7 Occurrences of conjunctions that cause subordinate clauses in Moroccan Arabic
transcripts (N-25)

Bilingual core group Monolingual controt group

Age 5 7 9 5 7 9

hit - - - - - 4
mhit 1 - - - - -
li'anna - - - 1 - -
(ela) heqqa~ - - - - 2 -
ba~ 5 1 6 19 16 14

Example:

(59) u l-kelb bga yetleE mhit xaf inen hadik eh eh 1 far.
and the dog wanted to climb because he was afraid of that er er mouse.
(Nahid, bilingual Moroccan girl, 5 years old, in Moroccan Arabic)

There is another group of temporal markers that we can take into consideration.
These are markers of simultaneity (melli, menni, mnin: `while', `when'). They
require coordination of clauses.

Table 6.8 Occurrences of markers of simultaneity in Moroccan Arabic transcripts (N-25)

Bilingual core group Monolingual control group

Age 5 7 9 5 7 9

melli 1 - 6 5 13 6
menni - 1 - - - 2
mnin ' - - - 2 14

Markers of simultaneity are also made more use ofby monolingual children than
bilingual children. The monolingual data-set contains 42 occurrences ofmarkers
of simultaneity as opposed to 10 in the bilingual data-set. Examples:

Temporality 133

(60) u mnin faqu tellu Ela l-bwata Ili kanet fe-ha ï-ïrana.
and when they woke up, they looked at the box in which the frog had
been.
(Youssouf, monolingual Moroccan boy, 9 years old, in Moroccan Arabic)

(61) mnin nadu ma-Iqaw-s d-defdaEa.
when they got up they did not find the frog.
(Laila, monolingual Moroccan girl, 7 yeazs old, in Moroccan Arabic)

(62) ha huwa melli tah ha huwa gaE therres hadak.
here when he fell he completely destroyed that (jar).
(Kawtar, monolingual Moroccan girl, 7 years old, in Moroccan Arabic)

On the whole, we can state that the monolingual informants did not use these
complex markers very often, but they did use them more frequently than the
bilinguals. Adults are expected to use more ofthese complex markers (contrastive
adverbials, subordinate conjunctions, markers of simultaneity), and the observed
phenomenon can be seen as a developmental feature. The bilingual children used
these complex markers even less than the monolingual children, which can be
seen as a consequence of the slower pace at which they seem to develop
throughout the period of acquiring two languages.

6.6.3.2 Dutch

We now turn to the Dutch data-set of both the bilingual core group as well as the
monolingual control group. Table 6.9 presents the occurrences of temporal
adverbials in both Dutch data-sets. Also in these data-sets, we found only
positional and contrastive adverbials and no durative or frequentative ones.

Table 6.9 Occurrences of temporal adverbials in Dutch transcripts (N-25)

Bilingual core group Monolingual control group

~qge 5 7 9 5 7 9

positional
(en)toen 280 307 216 157 147 218
(en) dan 38 38 1 187 193 52
nou 5 - - 80 22 7
daarna - 1 1 3 8 3

contrastive
nog 1 4 8 12 19 14
nog niet 1 - 2 1 3 1
noe steeds - 2 3 1 11 8
biira l~~ . - ~

134 Chapter 6

The first thing that attracts the attention is the apparent overgeneralization of toen
(`then') by the bilinguals and the underrepresentation of dan (`then') where
monolinguals used both toen and dan. Also hardly any occurrences of daarna
(`thereafter') and nou (`now') can be found in the data-set of the bilinguals. This
was also the case in Moroccan Arabic. The bilingual children seemed to make
more use of general markers of chronology than that they drew the attention to
whether two actions had a sequential order or that the moment of speech and
topic time coincided.

Examples:

(63) en toen wou tie op een steen klimmen. toen was tie op een steen klimt.
toen was die hond ook klimt.
and then he wanted to climb on a stone. then he had climbed on a stone.
then that dog had climbed too.
(Khaled, bilingual Moroccan boy, 5 years old, in Dutch)

(64) en dan vallen ze in het water. en dan horen ze de kikker. en dan gaan [~J
gaan ze over de boom. en dan zien ze hem. en dan nemen ze weer die
kikker mee.
and then they fall into the water. and then they hear the frog. and then they
go [~J go over the tree. and then they see him. and then they take that frog
with them.
(Mouhcin, bilingual Moroccan boy, 7 years old, in Dutch)

(65) en nou die jongen is wakker.
and now that boy is awake.
(Tarik, bilingual Moroccan boy, 5 years old, in Dutch)

(66) daarna gaat het jongetje in een boom kijken.
after that the boy goes to look in a tree.
(Marieke, monolingual Dutch girl, 7 years old, in Dutch)

The unmarked way of using toen in Dutch is in utterances with past tense
reference and the unmarked way of using dan is in utterances with non-past tense
reference. The fact that the bilinguals used toen much more often also relates to
the fact that the anchor time of their stories was mainly mixed or past; for the
monolinguals this was present and past. It is therefore logical that the
monolinguals made more use of adverbials that work in combination with
sentences in present tense than the bilinguals. However, it is very plausible that
this is not the only factor involved here.

Results of another approach are presented in Table 6.10. This table displays
the number ofoccurrences of combinations of toen in present-tense sentences and
dan in past-tense sentences. This table must be read as follows: in the data-set of
the 5-year-old bilingual group, there were 280 occutrences of toen, 36 of which

Temporality 135

were in combination with an utterance in present tense. This is 130~0, as opposed
to 30~o in the data-set of the 5-year-old monolingual group.

Table 6.10 Occurrences of presenttense plus toen and pasttense plus dan in Dutch
transcripts (o~o in parentheses) (N-25)

Bilingual core group Monolingua! contro! group

Age 5 7 9 5 7 9

`toen' f present 36I280 23~307 11261 5~157 SI147 31218
(13) (8) (0) (3) (5) (1)

`dan' f past 12I38 4I38 0~1 6~187 4I193 3~52
(32) (10) (0) (3) (2) (6)

We see that all the percentages of the non-standard devices toen } present tense
and dan t past tense were higher for the bilinguals than for the monolinguals
(apart from the Oo~o for 9-year-olds in dan } past, but there was only one
occurrence), but this does not account for the great differences between toen and
dan in Table 6.9. We therefore have to conclude that the bilingual children
overgeneralized toen as a clause linker at the beginning of the sentence. It seems
as if they made less use of conjunctions that require subordination than
monolinguals, a strategy we also witnessed for Moroccan Arabic.

Examples:

(67) en toen [~J toen trekt ie zun kleren aan en zun jas.
and then [~] then he puts on his clothes and his coat.
(Deborah, monolingual Dutch girl, 5 years old, in Dutch)

(68) toen doet ie die raam open.
then he opens that window.
(Hassna, bilingual Moroccan girl, 7 years old, in Dutch)

(69) en dan keek Jan achter de boomstam.
and then Jan looked behind the treetrunk.
(Chet, monolingual Dutch boy, 9 years old, in Dutch)

(70) dan ging tie wakker worden.
then he went to wake up.
(Samir, bilingual Moroccan boy, 5 years old, in Dutch)

In the case of contrastive adverbials (nog (steeds): `still', nog niet: `not yet',
bijna: `almost'), we see that also in this domain, the monolinguals made much
more use of them than the bilinguals did, just as we have saw for Moroccan

136 Chapter 6

Arabic. Examples are:

(71) en eh die uil kwam nog steeds achter hem aan.
and er that owl was still following him.
(Said, bilingual Moroccan boy, 9 years old, in Dutch)

(72) en toen viel hij bijna om.
and then he almost fell over.
(Yasmina, bilingual Moroccan girl, 9 years old, in Dutch)

There were many occurrences of bijna in the data-set of the 5-year-old bilinguals,
but most of them were used with a non-standard meaning, as we can see in the
following example, where the informant uses bijna in order to make a distinction
between an action-in-progress and a completed action:

(73) en deze is bijna gevallen, helemaal.
and this one has almost fallen [-is falling], completely [has fallen].
(Oussama, Moroccan boy, 5 years old, bilingual, in Dutch)

For conjunctions that refer to a causal relation between clauses, the following
results emerge:

Table 6.11 Occurrences of conjunctions that cause subordinate clauses in Dutch transcripts (N-25)

Bilingual core group Monolingual control group

Age 5 7 9 5 7 9

want 4 1 6 13 16 19
omdat - - 3 2 - 4
dus - - 13 - ~, i~

The coordinating device want (`for') requires no inversion (such as verb-subject
or auxiliary-past participle, depending on the syntax of the utterance), the
subordinating device omdat (`because') does. This difference in complexity might
account for the difference between the number of occurrences of both
conjunctions. Dusmeans `therefore' or `so'. There seems to be an overgeneralized
use of dus for the bilingual 9-year-olds. For the rest, not many of these complex
conjunctions can be found in the data-set of the bilinguals. There were more
occurrences in the data-set of the monolinguals, although these numbers were not
substantial either. We present some examples:

Temporality 137

(74) en die hond hij kan niet heel hoog springen want hij is nog klein.
and that dog he cannot jump very high because he is still small.
(Hassna, bilingual Moroccan girl, 7 years old, in Dutch)

(75) en toen viel die naar beneden omdat dat dier kwaad was.
and then that one fell down because that animal was angry.
(Dimmy, monolingual Dutch boy, 5 years old, in Dutch)

Markers of simultaneity also occur in the Dutch data-sets, as can be seen in Table
6.12.

Table 6.12 Occurrences of markers of simultaneity in Dutch transcripts (N-25)

Bilingua! core group Monolingual contro! group

,qge 5 7 9 5 7 9

toen...(toen)
terwijl

2
-

1
-

11
-

1
-

3
-

7
2

Most occurrences are ofthe kind toen...(toen) (`when...(then)') and there are only
two occurrences of terwijl (`while'). There were few differences between the
bilingual and monolingual group. We see that the use of these complex markers
was quite rare in both data-sets. Examples are:

(76) toen dat hert weg ácree rende hangde hij nog aan dat gewei.
when that deer 8cdro ran away he was still hanging in those antlers.
(Shirley, monolingual Dutch girl, 9 years old, in Dutch)

(77) toen hij slaapt toen ging de aap weglopen.
when he sleeps then the monkey went to walk away.
(Iliass, bilingual Moroccan boy, 5 years old, in Dutch)

(78) toen ging ie [~~J de hond in de [~J in de pot [IJ in de pot zoeken terwijl de
jongen zich aan zit te kleden.
then went he [II] the dog to search in the [~] in the jar [~] in the jar while
the boy sits to dress himself.
(Danny, monolingual Dutch boy, 9 years old, in Dutch)

As a rule, the bilinguals made more use of temporal adverbials that are used at
the beginning of simple sentences, whereas the monolinguals made more use of
conjunctions that demand more complex sentences or even subordination. These
results fit in with the concept of the Basic Variety, proposed by Dietrich, Klein
8c Noyau (1995:15), with the difference that adult L2-learners may fossilize at
this point, which for young L2-learners is usually not the case.

138 Chapter 6

6.7 CONCLUSIONS AND DISCUSSION

In this section we will sum up the differences and similarities found for the
different developmental aspects of temporal reference. If we look at the use of
tense and aspect, we see that all young language learners, whether in their first
or second language, slowly change from a child-like performance to an adult-like
performance.

Anchor time
In both languages under consideration, the standard way of (re)telling stories by
adults seems to be by means of reference to actions that have happened in the
past. As regards tense this would generally mean the use of the accompli in
Moroccan Arabic and the use of past tense in Dutch. We suppose that our
informants are on their way to standard adult performance in their respective
languages, therefore their usage oftime anchoring will be developing towards this
adult-like distribution.

The children of the younger age groups (age 4 to 7) in Moroccan Arabic
mostly alternated the accompli and the inaccompli in their retellings without clear
motivation. The children of the older age groups (aged 8 to 10) showed a
preference for the accompli, coming closer to the adult norm. This applied to both
monolinguals and bilinguals. For Dutch, almost the same can be said: the younger
children (age 5 and 7) often mixed tenses (the bilingual children) or used only
present tense (the monolingual children) as anchors for their stories. The older
children (age 9) preferred past tense (the bilingual children even more than the
monolingual children).

We see that the 5- and 7-year-old monolingual children produced fewer
stories with mixed tenses, which might indicate that they became more consistent
in their use oftense at an earlier age than the bilingual children. This was true for
both languages.

Aspectual features
In Moroccan Arabic, for both bilingual and monolingual informants, there was a
decrease in occurrences of the bare prefixed form. This is a form with very
specific meanings and it is most probably overgeneralized by the younger
children. Over time, the most frequently used forms were the unmarked prefixed
and suffixed forms. The use of active participles decreased over time. The
younger children used them for expressing the progressive aspect, whereas the
older children used the ka- f prefixed form to express this meaning.

We also see that the monolingual children had a much more even
distribution of the use of different (combinations of) forms. Their capacity to use
all (combinations of) fonns that are available in their language seemed more in
balance than that of their bilingual peers.

Temporality 139

Temporal adverbials
As regards the use of temporal adverbials, the bilingual children seemed to be less
able than the monolingual children to establish subtle temporal relations that are
characteristic for good story telling. They strongly overgeneralized the use of
certain forms, usually the ones that do not require clause subordination or
inversion of the basic word order. The monolingual children made more and more
standard-like use of these complex adverbials, conjuctions and particles. This
indicates that there is a difference between bilingual and monolingual children on
a higher level, i.e., a level that does not show in everyday communication. This
holds for both languages. The data point to the concept of a Basic Variety,
discussed by Dietrich et al. (1995). The language production of these bilingual
children seemed very fluent and native-like when listened to. But when analysed,
it turned out to be less sophisticated than that of monolingual children.

In general, all children strongly adhered to the principle of natural order for
reporting events. Not many children used complex retelling devices to move back
and forth in reporting the events of the Jrog story. Part of this is caused by the
fact that the children told the story picture by picture while the pictures were
lying in front of them, in a chronological order. But even in scenes where it
would be rather natural to either look back or forth in time, this was not done.
This became very clear from the fact that there was not one occurrence of a
positional adverbial referring to `before' in the whole data-set. Many informants
obeyed the principle of derivational simplicity as well. This was especially true
for the bilingual children. They used very few temporal adverbials or
constructions that demanded complex morphology.

7 CONCLUSIONS AND DISCUSSION

7.1 INTRODUCTION

At the beginning of this book, the central questions concerned (1) the
development of the grammatical systems of young language learners who were in
the stage of learning two]anguages at the same time, and (2) the mastering of
pragmatic rules by young language learners who were in the stage of learning two
languages at the same time. Two typologically very different languages were
chosen, Moroccan Arabic and Dutch, in order to ,find out whether there was any
transfer to be found in some or all of the domains, and in order to find out if
particular developments were universal or language-specific. Children at school
age (aged 4 to 10) were chosen as informants because at that age, the initial
language acquisition has already taken place and the development of a more
advanced language acquisition can be observed.

In this final chapter, we will summarize the conclusions found in our
chapters on the development of grammatical competence (Chapters 3 and 4) and
those found in the chapters on the development of pragmatic competence
(Chapters 5 and 6) in Sections 7.2 and 7.3. In Section 7.4 we will present our
general conclusíons as regards the language development of the bilingual children,
in relation to the questions and issues that we referred to at the beginning of this
section. In addition, a theoretical and a practical perspective of this research will
be presented: suggestions will be made for future research (7.5.1) and some
implications for the field of education that can be based on our conclusions will
be presented (7.5.2).

Three groups of informants participated in this study: one bilingual core
group of Moroccan children (living in the Netherlands), one monolingual control
group of Dutch children (living in the Netherlands) and one monolingual control
group of Moroccan children (living in Morocco). There were two age groups of
informants from which data were collected in a longitudinal way, resulting in
informants aged 4 to 7 in the first age group and informants aged 8 to 10 in the
second age group. The bilingual group performed all tasks in both L1, Moroccan
Arabic, and L2, Dutch. The monolingual control groups perfonmed the tasks in
one language each: the Dutch group in Dutch and the Moroccan group in
Moroccan Arabic.

142 Chapter 7

7.2 DEVELOPMENT OF GRAMMATICAL COMPETENCE

The development of grammatical competence was investigated by means of two
experimental tasks on anaphoric reference and relative clauses, respectively. Both
tasks concerned the analysis of complicated sentences. The informants had to find
out how sentence-internal relations were organized. The correct performance of
analytical tasks such as these require an advanced knowledge of grammatical
rules. The error patterns in the performances of the informants showed the
strategies they used to perform a task they do not (yet) master completely.

7.2.1 Anaphoric reference

In Chapter 3, we saw that there was a difference between the acquisition ofbound
anaphors, on the one hand, and free anaphors, on the other. In the oral
experiment, we looked at the analytical skills of the informants concerning the
interpretations of sentences such as the friend of Karim pinches himself and the
friend of Karim pinches him. In this experimental task our central focus was the
correct understanding of himself (a bound anaphor) and him (a free anaphor). It
turned out that the youngest group of informants had a better understanding of
sentences where the pronoun him is used than of sentences with the reflexive
himself At about the age of 8, the difference in comprehension ofthese two types
of anaphors had disappeared. This was also approximately the age where
differences between the bilingual and the monolingual children disappeared. In the
younger age group, it was very clear that the bilingual informants lagged behind
in the comprehension of these anaphors in comparison to the two monolingual
control groups.

Another feature that turned out to be important was that quite a lot of
mistakes were made in identifying the right actor in the sentences. Because we
were mainly interested in what the developmental pattern of the comprehension
of both anaphors (reflexive and non-reflexive) would look like, a new analysis
was performed in which all sentences where only the identification of the actor
was wrong, were considered correct (because the right action, either reflexive or
non-reflexive, was chosen). We then saw that the misinterpretation of the actors
had not influenced the results on anaphoric reference. It was still the case that in
the youngest age group, performance in sentences wíth a free anaphor (him) were
better than in sentences with a bound anaphor (himsel~ and that this difference
disappeared for the older age group. All groups came out at approximately the
same percentage (95) of correct scores at the end of this study, without major
differences between bilingual and monolingual children after the age of 5.

There seemed to be universal principles at work here, rather than
bilingualism-specific characteristics. A possible explanation for the fact that the
younger informants performed better in items with a free anaphor than in items
with a bound anaphor is that these informants are in a process of overgeneralizing
the meaning of a word they know quite well (him) and undergeneralizing a word

Conclusions and discussion 143

they are less familiair with (himse~. If it is only knowledge of a particular word
they lack, it has been suggested to repeat the experiment in Dutch with the use
of a slang variant of zich (`himself) which is often used in the language of the
peer group these children grow up in, namely z'n eigen (`his own'). It might be
interesting to see if the use of such a word changes the results. In our opinion it
very probably would not because in that case the results for Arabic, where there
is not such an often-used slang variant of the bound anaphor, would be different
from (i.e., better than) the results in Dutch, and they are not. The most plausible
explanation still seems to be the overgeneralization of the pronoun him by the
youngest children. In the results of the older children, we find support for the
theory that the understanding of reflexive actions (self-oriented) precedes the
understanding of actions in which the actor is not the same person as the
undergoer (other-oriented).

In a written task on anaphoric reference in Dutch, only performed by the
older informants (and all their classmates, which provided us with an additional
control group of informants of many different ethno-linguistic backgrounds),
children were confronted with different kinds of anaphoric reference, such as
intersentential and intrasentential reference (between and within sentences
respectively), forward and backward reference (referent precedes pronoun and
pronoun precedes referent respectively), reference to a noun and reference to a
sentence. These different kinds of anaphoric reference were inserted in a number
of short stories the informants had to read. The informants had to answer one
multiple choice question at the end of each story. It turned out that the Dutch
control group performed rather well at the age of 8 and that there was no
significant change in performance over time. This means that they had already
reached their ceiling at age 8. For the bilingual core group and the additional
multilingual control group, time turned out to be a significant factor, which tells
us that these informants still made progress and therefore would reach their
ceiling later than the monolingual Dutch informants. The bilingual informants also
had more difficulty with the processing of intrasentential reference than with the
processing of intersentential reference. The monolingual Dutch group did not
show such a difference in comprehension. It seems plausible that a sentence gets
more difficult when there is coindexing involved within that particular sentence.
There is a lot of compact information within one sentence in the case of
intrasentential coindexing. This might explain why the bilingual children had more
difficulty in processing such sentences than in processing parts of texts that have
this information scattered over more than one sentence. For the additional
multilingual control group, reference to a sentence also turned out to be easier
than reference to a noun, which might be caused by the fact that a sentence
usually contains more information than a noun and therefore makes it easier to
identify the referential relationship. It seemed to be a universal rule that forward
reference is easier than backward reference, because this was true for all groups
involved at all ages.

144 Chapter 7

For the Dutch control group, there did not seem to be much difference as to what
kind of anaphoric relationship there was between or within sentences. The
informants had rather high correct scores and did not have specific difficulties
with the different factors that were involved in this task. For the bilingual core
group and the additional multilingual control group, it seems important that the
information they had to discover from the sentences in the stories is presented as
overtly as possible. This means that it is easier to see the relationship between a
pronoun and its antecedent when they are not in the same sentence' and also that
it is easier if a pronoun refers to a whole sentence instead of to a single word.2
It gives the reader more information and therefore something to hold on to in
order to establish the right relationship between antecedent and pronoun.

7.2.2 Relative clauses

In Chapter 4, the design and results of an experiment on the comprehension of
relative clauses were presented. The informants were asked to act out sentences
that were read to them with toy animals placed in front of them. The sentences
were constructed on the basis of a complicated set of factors. Four different types
of restrictive relative clauses were constructed in which the grammatical role of
the head noun in both the main clause and the relativized clause varied. Subject
and object were alternated. This created four different combinations: sentences in
which the head noun was subject in both the main clause and the relativized
clause (ss), sentences in which the head noun was object in both clauses (oo),
sentences in which the head noun was subject in the main clause and object in the
relativized clause (so), and sentences in which this was exactly the other way
around (os).

Another variable factor was word order. This factor could only be varied
for Moroccan Arabic which can have two different word orders (svo and ovs) for
main clauses. Two different word orders in combination with the four types of
sentences described above led to eight different configurations in Moroccan
Arabic. The sentences were of the type the lion that strokes the bear, kisses the
monkey (ss) and the lion strokes the bear that kisses the monkey (os).

If we compare the performances of the informants on the different sentence
types, we see that there were quite some differences. First ofall, there was a large
difference between the scores on the two different word orders in Moroccan
Arabic, with svo (subject-verb-object) on the one hand and ovs (object-verb-
subject) on the other. The bilingual group clearly had higher scores on sentences
that had svo word order in the main clause than on sentences with ovs word order.
Their scores on all four sentence types in combination with svo word order were

In the oral experiment, the anaphoric reference was intrasentential.

Z In the oral experiment, reference was made to a noun phrase: either a proper noun
(Martijn~Karim) or `the friend of.

Conclusions and discussion 145

SOo~o or higher by the time they reached the age of] 0. This cannot be said of
sentences that have ovs word order in the main clause: all scores stayed well
under 50 percent. The monolingual control group, however, showed an opposite
result: in general, the infonmants performed better on sentences with an ovs word
order in the main clause than on sentences with svo word order. But the
differences between scores on both word orders were not nearly as great as they
were for the bilingual children. We concluded from these results that the bilingual
children relied on other factors to help them resolve this task than the
monolingual children. The bilingual children knew that the basic word order for
complex sentences in Moroccan Arabic is svo. They had difficulty in picking up
the meaning of sentences that had another word order. In fact, they interpreted ovs
sentences as if they did not have this complex word order. The infonnants did not
seem to be able to analyse or use the grammatical markers that were present in
these ovs sentences. The monolingual children did. The bilingual children seemed
to gain less from grammatical cues than the monolingual children. The bilingual
children took the basic variety they had mastered (svo word order) as their starting
point and interpreted "deviant" sentences in such a way that they also seemed to
be part of this basic variety.

Turning to the different sentence types in Dutch, we saw stunning
similarities between the bilingual Moroccan children and the monolingual Dutch
children: very high scores on ss sentences for all children and on os sentences for
the older children. Scores on so and oo sentences were dramatically low. For a
large part, the latter result was undoubtedly due to the grammatical structure of
these sentences. The fact that we made use of number agreement in order to be
able to construct a relativized clause in which the head noun was object (which
is the case in both so and oo sentences) showed its effects at this point. Although
grammatically correct, these sentences were very difficult to process. The
informants will never have heard such sentences in everyday speech. As the
informants were asked to act out the sentences and were committed to perform
this task, they found strategies to deal with these sentences. They interpreted them
in a way that seemed to be the most logical to them. As they had knowledge and
comprehension of ss sentences at an early age and os sentences at a somewhat
later age, they interpreted the so and oo sentences as if they were ss and os
sentences. This interpretation pattern emerged in the error analysis that was
perfonmed on a subsample of the database (see Table 4.11).

On the basis of earlier research in the field of acquisition of relative
clauses, four factors were suggested to play an important role in making sentences
more or less difficult to comprehend. These factors were grammatical cues in the
sentence, the interruption ofprocessing units (- interruption of the main clause
by the relativized clause), the grammatical role of the head noun (the differences
between ss, so, os and oo) and the sentence surface structure. The grammatical
cues (number agreement) offered in the different sentences did not turn out to be
an important factor for the informants to help them interpret the sentences
correctly. The interruption of processing units did not turn out to be a key factor

146 Chapter 7

either. Because the processing units were interrupted in the case of ss and so
sentences, and the informants had no difficulties with the ss sentences, we can
safely conclude that for Dutch the grammatical role of the head noun was not a
key factor either. The factor that turned out the most important for the children
to provide them with a strategy for executing this task, was the one concerning
basic sentence configuration.

A general pattern emerged from the errors the informants made in both
Moroccan Arabic and Dutch. The majority of the errors were made in the
interpretative performance of the second part of the sentence (the second action
that had to be acted out). It did not matter whether this was a main clause or a
relativized clause. This suggested that another factor also played an important role
and that was the memory burden the informants can handle. Even though the
informants were told that the sentences could be repeated as many times as they
wanted, it looked like they were not able to remember entire sentences of this
complexity. Only where sentences were concerned with complex grammatical
markers at the beginning of the sentence, the children made mistakes in this first
part as well. This even resulted in two mistakes in one sentence, meaning that
neither one of the actions was performed correctly.

At the time the oldest informants reached the age of 9 and 10 years, we
saw that they started to make some progress on the sentences that had so far been
the most difficult for them to interpret. By this age, the informants started to
become able to retain these sentences in their memory and they also began to
understand the grammatical cues that were offered in the sentences. In this respect
we found no large differences between bilinguals and monolinguals.

7.3 DEVELOPMENT OF PRAGMATIC COMPETENCE

The development of pragmatic competence was investigated by analysing semi-
spontaneous speech, produced by the informants. The informants were asked to
retell a story on the basis of a series of pictures. These utterances were analysed
for two linguistic domains. We looked at the way the informants referred to two
different characters that played a role in the story (topic continuity). It is the
reteller's task to make sure that the listener understands who is the topic at the
moment of speech. The second domain we investigated is temporality. We looked
at how the informants established temporal relations between sentences and
between different parts of the text. This synthetic task differs from the analytical
tasks discussed above, in that it did not involve applying grammatical rules, but
the establishment of text-internal relations. There is not one correct way to do
this; there are many possibilities. The main purpose is that the listener understands
what the speaker means. One utterance is more opaque than the other, but cannot
therefore be called wrong. Systematic error patterns, as we witnessed for the
analytical tasks, cannot be observed here. But the choices our informants made,
changed over time, as their performances become more and more adult-like as

Conclusions and discussion 147

they get older. These changes showed developmental patterns that gave us more
insight into the way informants structured their utterances.

7.3.1 Topic continuity

In Chapter 5, the domain of analysis was topic continuity. For this domain of
analysis, the informants had to retell the story of a boy and a dog in search of a
frog (the classic frog story, a booklet often used for semi-spontaneous speech
elicitation in many research projects). These retellings were recorded on
audiotape, transcribed and studied. We paid special attention to the ways in which
the informants referred to the main characters of the story. In retelling the story,
the informants predominantly used nouns as a means to introduce the main
characters. The only exception were some ofthe youngest children, who used bare
nouns, pronouns and sometimes even zero references at the time they introduced
the boy or the dog. The older the children got, the more often they started using
indefinite nouns for the introduction of the boy. This was also true for the dog,
but to a lesser extent. For reference to human beings, the older children were
more inclined to use the adult-like way of introducing characters than for non-
human beings.

The second point of attention was the way in which the informants referred
to the boy and the dog in case of reference switching. By this we mean that a
certain character is not the subject in utterance x, but it is the subject in utterance
x-~ 1. How do the informants switch to this character? By means of what type
of reference (nominal, pronominal or zero-reference) do they re-introduce this
character? It turned out that again there was a difference as regards the boy, on
the one hand, and the dog, on the other. All children made switches to the dog
almost exclusively by means of nominals. The pattern of switches to the boy was
not that clear. The younger children made a lot of use of pronouns (in Dutch and
Moroccan Arabic) and zero references (in Moroccan Arabic) in order to switch
to the boy, whereas the older children tended to make more use of definite nouns.

The third aspect we looked at was reference maintenance. Here we paid
attention to how the informants referred to a character when it had also been the
topic of the previous sentence. For reference maintenance to the boy, most
informants used pronouns. For maintaining reference to the dog, however, there
were still many nouns. It seems that also here the informants made a difference
between reference to a human being, on the one hand, and a non-human being,
on the other. They used explicit markers (a noun, such as the dog is more explicit
than, for example, a pronoun, such as he) to refer to the dog, although in case of
reference maintenance this was not necessary. In case of the boy, these explicit
markers were not deemed to be necessary for the listener in order to understand
who the topic of the utterance was (cf. the thematic subject principle, Karmiloff-
Smith 1981).

The fact that the oldest informants came close to an adult-like way of
referring to characters did not come as a surprise. It is also logical that the

148 Chapter 7

youngest children more often used less specific markers than the older ones (such
as a pronoun in the case of a referent switch). The fact that the bilingual
informants no longer differed much from the monolinguals after age 8(in the
production of topic continuity), is also a phenomenon we already observed in the
chapters on the comprehension tasks. The interesting point, however, is to see
which strategies the children used that caused them to use pronominal reference
in the case of switches and nominal reference in the case of referent maintenance,
and how this pattern developed over time. Did the youngest children use
pronominal and nominal reference for switches and maintenance randomly and
unmotivatedly, while the older children did this on the basis of certain strategies,
and were there any differences between bilinguals and monolinguals in this
respect?

Some of the youngest children retold a story in such a way that the result
was not really what adults would classify as a story. They described what they
saw in the pictures, but they did not yet put relations (causes and consequences)
between the different parts of the story. They described each picture as if it were
an isolated situation, until they reached the end of the booklet. Therefore it was
possible to come across a retelling in which the persons are introduced (at least
to adult standards) over and over again: a boy is sitting in the room, a boy goes
to sleep, a boy wakes up, a boy looks at the jar. This goes for both bilingual as
well as monolingual children and no longer occurred (or hardly occurred) after
the age of 5. We can therefore see this as a general learning principle, i.e., not
specifically as something children learning a second language do, but as
something children learning any language do.

In the retellings of the older children, we found more motivated use of
nouns in maintenance and pronouns I zero reference in switches. As these
occurred in the retellings of both bilingual and monolingual children, we can
again look upon them as universal strategies. We will mention a few here.

At the beginning of a new episode in a story, a storyteller is inclined to
reintroduce the main character, although this character is already known and may
have even been the subject of the previous utterance.

In some cases, the linear distance between the last time the character was
mentioned and the reference to this character is deemed to be too large by the
storyteller. Although from a syntactical point of view this character is still the
topic of the main clause, the storyteller does not want to use an implicit marker
(pronoun or zero reference) to refer to this character. This situation may have
been created by the use of many subordinate clauses or the occurrence of a lot of
stuttering, restarting, repetition or conection. In this case the older children
preferred to use a full noun phrase to refer to the character instead of a pronoun.
Although there is no problem with a pronoun from a syntactical point of view,
there is one from a pragmatic point of view. The same can be said for overt
clarifications made by the storyteller. When (s)he thinks a reference already made
is not clear enough, (s)he can opt for a clarification by means of a full noun
phrase. This happens especially after the use of a pronoun in a switch.

Conclusions and discussion 149

We also witnessed the reversed in cases in which the informants used a pronoun
where one would expect a full noun phrase (i.e., in case of a switch). This can
also be part of a strategy. If the storyteller presupposes a certain amount of
knowledge (of the frog story in particular or of the world in general), it is not
always necessary to refer to a character in a fully explicit way. The listener will
understand the reference anyway and there is no need to elaborate on the identity
of the character. We also witnessed another feature that seems to have universal
characteristics. It concerns the difference between reference to persons and to
animals. In the case of switches, the informants used a pronoun much more often
when it concerned the boy than in cases where the dog was involved. Apparently
the higher degree of primacy made it more acceptable to use a less explicit way
of reference.

A specific feature of Moroccan Arabic relevant in this context is
topicalisation. In this case, the topic (focus) of a sentence is put at the beginning
of the utterance, while it is not the subject of the sentence (e.g.: the dog, the bees
follow him). This is a productive means in narratives in Moroccan Arabic to stress
a word that is not the subject of the sentence. The difficulty in this respect is that,
from a functional point of view, the subject of the clause is less important than
the topicalized word, but the subject is included in our analysis and the topic is
not. This is a point of consideration for future research (see Section 7.8).

In general, we found that there are few differences between the different
groups of informants. Except for the 4-year-old bilinguals, who used a lot of bare
nouns, and the fact that the bilingual children did not use proper nouns as often
as monolinguals did, we found that all groups of informants performed in a very
similar way. There was no difference in development over time for Moroccan
bilingual and Moroccan monolingual children, or for Moroccan bilingual and
Dutch monolingual children. The developmental strategies the informants adhered
to seemed to be universal rather than dependent on language background or the
fact that a child is monolingual or bilingual.

7.3.2 Temporality

Three central aspects played a role in the chapter on temporal reference (Chapter
6). With respect to time anchoring of the stories, we saw that there is also little
difference between the groups ofinformants. We observed some universal learner
strategies in that the youngest children tended to place a story in a"here-and-now"
context and therefore often used the present tense (Dutch), or the `inaccompli'
(Moroccan Arabic). The older children performed in a more adult-like fashion,
making far greater use of the past tense (Dutch), or the `accompli' (Moroccan
Arabic).

With respect to aspectualfeatures in Moroccan Arabic, we found that the
older the children got, the more they used forms with non-specific meanings. The
youngest children did use forms with specific meanings but not in a way adults
would have done. They overgeneralized the simple verb forms they knew. As they

150 Chapter 7

grew older they made extensive use ofthe unmarked prefixed and suffixed forms.
Most older children were also consistent in their choice of verb form throughout
the story.

A clear difference between bilingual and monolingual informants was
found with respect to temporal adverbials. The bilingual children made far less
use of these adverbials which can make a story-retelling sound advanced and
sophisticated. There was a difference in the amount of temporal adverbials
bilinguals and monolinguals used as well as in the variety of temporal adverbials
they used. The bilinguals seemed to overgeneralize a lot. Once they found an
adverbial that they could use, for example at the beginning of a sentence as a
marker of chronological order, they used it productively. The bilingual children
made frequent use of adverbials that can be put at the beginning of a main clause
without bringing about a change in the basic structure of the sentence. The
monolingual children (and this was the case for both Moroccan Arabic and Dutch)
were more inclined to use subordinate conjunctions than the bilingual children.
They seemed to feel more secure than the bilingual informants about adapting the
word order to the requirements of these conjunctions. In conclusion, the bilingual
children used "simple" adverbials that do not bring about changes in the basic
structure of a sentence and then overgeneralized them, whereas the monolingual
children used more sophisticated adverbials, conjunctions and particles that require
knowledge of rules and consequences concerning subordination and inversion of
basic word order, and did so in a more adult-like fashion (i.e., without
overgeneralizations). Similar behaviour has been noted by Dietrich et al. (1995)
who refenred to this phenomenon as Basic Variety.

7.4 GENERAL CONCLUSIONS

This study focused on various aspcts of the grammatical and pragmatic
competence of bilingual and monolingual informants. The bilingual core group
showed a steady improvement of abilities in both languages, particularly in Dutch
while most of them had hardly ever been in contact with before the age of 4.

With respect to their grammatical competence in Dutch, the bilingual
children did not differ much from their monolingual Dutch peers. They did differ
at an early age but after the age of 8 these differences had almost evened
out. This shows that there is some difference in the rate of acquistion, but not so
much in the structure of acquisition. The order in which they learn to analyse
sentences that differ in complexity is very similar. ForMoroccan Arabic, we see
that the bilingual informants, compared to their monolingual Moroccan peers, lag
behind considerably in one aspect of their mastery of complex sentences (i.e.
word order in relative clauses). After 4 to 5 years in the Dutch school system, the
grammatical competence of our core group of informants in the L2 is very similar
to that of monolingual Dutch children. Their grammatical competence in the L1,
however, seems to lag behind when they have to analyse grammatical

Conclusions and discussion 151

complexities of a relatively high order.
With respect to pragmatic competence, we made the following

observations. At first glance, the Moroccan bilingual childrenappeared to have
become quite fluent in Dutch after the age of 7 and to have kept a certain level
of native proficiency in Moroccan Arabic. They made use of a number of
different devices to refer to person and to mark temporality. However, if we take
a closer look at the utterances produced by the bilingual children on the one hand
and the two groups of monolingual children on the other, the bilingual children
used a more restricted register than the monolingual children. The bilingual
children resorted more often to the construction of strings of main clauses,
overgeneralization of particular devices, and the use of simple adverbials or
conjunctions that can function at the beginning of a sentence and do not require
any adjustments in the clause (such as word order inversion). These phenomena
indicate that they have reached a level that is less advanced than that of the
monolingual children. Basically, this pattern does not change over time. In other
words, we found not only a difference in rate, but also a structural difference in
language acquisition in this domain.

In Aarssen (1996), a study that was conducted in close collaboration with
the present study, Turkish-Dutch bilingual children performed the same tasks. We
see that some ofthe outcomes of the two studies are comparable and may indicate
universal principles for children acquiring two languages more or less
simultaneously. Aarssen found that the scores on the analytical tasks
(comprehension of anaphoric reference and relative clauses) of young Turkish
bilingual children (aged 4 to 7) were significantly lower than those of the
monolingual children. However, the performances ofbilinguals and monolinguals
were similar for the older groups (aged 8 to 10). Aarssen found only one
language-related aspect; here the monolingual Turkish children performed equally
well on two different types of reflexives, whereas the bilingual children obtained
significantly higher scores on one type (a lexically expressed reflexive) than on
the other (a particle affixed to the verb). He suggested that this phenomenon
might be the result of transfer, because in the Dutch task only one type of
reflexive was used (a lexically expressed reflexive). A similar finding emerged
from our data with respect to the two different word orders used in Moroccan
Arabic. In our study the bilingual Moroccan children performed significantly
better on one word order than on the other, whereas the monolingual children did
not. In the Dutch version of the task one word order was used. This word order
was the same as that used in Moroccan Arabic which the bilingual children scored
highest on.

With respect to pragmatic competence, Aarssen observed similar
developmental trends for both the monolíngual and the bilingual children; the
youngest children presented "static descriptions of single pictures" (1996:167),
whereas "a dynamic account of a series of pictures by relating a series of
foregrounded events and by alternating these events with backgrounded
descriptions" (1996:167) was found to be used by the older children. This finding

152 Chapter 7

differs from findings of the present study in that we did find structural differences
between the groups of informants in the domain of pragmatic competence.

7.5 PERSPECTIVE

This research has generated a lot of information. So far the data have been
analysed with regard to a number of linguistic domains for the purpose of gaining
more linguistic insight into the bilingual development of children at school age.
These data can, of course, be used for many other purposes. Other linguistic
domains could be investigated and other goals fonnulated. In the following two
sections I will make a number of suggestions for further research that could help
us gain greater theoretical insight into the issue of bilingualism. In addition, I will
present some implications based on the results found in this study, for practical
use in educational contexts, where many teachers communicate with bilingual
children on a daily basis.

7.5.1 Theoretical implications

This (pseudo-)longitudinal study with relatively large groups of informants
generated a unique data-set that has provided a lot of information on language
development over time of a group of Moroccan bilingual children. For our
experimental tasks, it was very necessary to involve large groups of informants.
In order to be able to perform statistical analyses on the results, a minimum of 25
children per group is advisable. We have managed to set up a unique database of
(semi-)spontaneous speech produced by these children that gives us the
opportunity to study trends both within and between the different groups of
infonnants.

The disadvantage of such a large-scale approach is that it is very time-
consuming to look at the individual progress, developments and strategies of each
of the informants. It is obvious that these processes can be very insightful, as
there must be variation within the different groups of learners. With respect to the
experimental tasks it would be particularly interesting to look at the development
of error patterns by individual informants, in order to find out if their individual
development tells us anything different than that of the group as a whole. The
spontaneous speech samples provide a source ofmaterial that would be even more
challenging as a focus of further study. With respect to the domain of topic
continuity, an in-depth study of the prestated topic (or topicalisation) in Moroccan
Arabic would be extremely interesting. In the analysis of the frog story, it might
be worthwile to include references other than those in subject position. With
respect to the domain of temporality it would be a valuable exercise to scrutinize
the transcripts with regard to the use of foregrounding vs. backgrounding vs.
simultaneity. These are topics that can hardly be studied for groups as a whole,
as there is much difference depending on the personal style of the individual

Conclusions and discussion 153

storyteller.
All data discussed in this study are available for any interested researcher.

The transcripts can be found in the CHILDES database, supervised by Brian
MacWhinney at Carnegie Mellon.' The transcripts of the current study can be
found atpoppy.psy.cmu.edu by means of anonymous ftp. Apart from the retellings
of the frog story, there is also a considerable number of shorter stories (six
pictures per story, six stories per child) available from this same database. These
stories have been told by the same informants as those who featured in the current
study, and also in the same languages, following the same design.

7.5.2 Practical implications

In day-to-day communication, the children of the bilingual core group seem to be
fluent in both their L 1 and L2 after 4 years of education in the Dutch school
system. On the basis of this observation, teachers might be tempted to treat these
children as if they are as competent in Dutch as native speakers, and as if they
have a strong basis in their first language, Moroccan Arabic. From this research,
however, we see that although our informants have a strong structural linguistic
capacity, their pragmatic competence is not equal to that ofmonolingual children.
They will not be able to analyse spoken or written texts or produce language in
the same way their Dutch classmates will. In other words, we discovered a hidden
deficiency although these children seem to be very fluent in both languages.

A point that has to be taken into consideration here is the view that a solid
mastery of a first language will enhance the possibility to master a second
language (Cummins 8c Swain, 1986). It is therefore necessary to stimulate these
children in both their L1 and L2, and to stress the fact that both are equally
important. It is of the utmost importance that these children encounter as many
language contact situations, in both Moroccan Arabic and Dutch, as possible.

Taking into consideration the fact that most of these Moroccan children
follow Home Language Instruction (HLI) in a language which is not their home
language (Modern Standard Arabic is nobody's mother tongue, but the language
of mass-media and religion), it might be advisable to introduce Moroccan Arabic
as a target language of HLI. The introduction of Modern Standard Arabic can be

, The system dates from 1981 when it was first discussed by a small number of
researchers who wanted to create an archive for computerized transcripts: "A
researcher can access data from a number of research projects that can be used to test
a variety of hypotheses. The CHILDES database includes a wide variety of language
samples from a wide range ofages and situations. Although more than half of the data
comes from English speakers, there is also a significant component of non-English
data. The total size of the database is now approximately 90 million characters (90
megabytes). The corpora are divided into six major directories: English data in CHAT
format, English data in nonCHAT format, non-English data, story-telling or narrative
data, data from books, data on language impairments, and data from second language
acquisition" (MacWhinney 1991:222).

154 Chapter 7

postponed to a later stage, for instance at the beginning of secondary education,
as an optional subject, comparable to the way other languages are taught in the
Dutch secondary school system. In addition to extra lessons to stimulate the
acquisition of Dutch in a fairly short period to a level that is comparable to that
of their Dutch classmates, this would create an ideal seed-bed for these children,
enabling them to develop their two languages to the full and thus providing them
with a solid linguistic basis on which they can build their school careers.

BIBLIOGRAPHY

AARSSEN, J. (1992) Development of Anaphor Resolution in Turkish Children.
Paper presented at the óth Conference on Turkish Linguistics, Eski~ehir,
Turkey.

AARSSEN, J. (1996). Relating events in two languages. Acquisition of cohesive
devices by Turkish-Dutch bilingual children at school age (Studies in
Multilingualism 2). Tilburg: Tilburg University Press.

AARTS, R., J.J. DE RUITER 8c L. VERHOEVEN (1995). Turkish and Arabic
proficiency in a first and second language environment. In: W. Fase 8c S.
Kroon (eds.). The state of minority languages. International perspectives
on survival and decline (European Studies on Multilingualism 5).
Amsterdam: Swets 8z Zeitlinger.

AISSATI, A. EL (1996). Language Loss among Native Speakers of Moroccan
Arabic in the Netherlands. PhD-thesis, University of Nijmegen.

BACKUS, A. (1996). Two in one. Bilingual Speech of Turkish Immigrants in The
Netherlands (Studies in Multilingualism 1). Tilburg: Tilburg University
Press.

BAMBERG, M. (1986). The acquisition of anaphoric relationships. Linguistics 24,
227-284.

BAMBERG, M. (1987). The Acquisition of Narratives. Learning to use language.
Berlin: Mouton de Gruyter.

BARNITZ, J.G. (1979). Reading comprehension of pronoun-referent structures by
children in grades two, four and six. Technical Report no. 117, Centerfor
the Study of Reading. University of New Orleans.

BEHRENS, H. (1993). Temporal Reference in German Child Language: Form and
Function of Early Verb Use. PhD-thesis, University of Amsterdam.

BERMAN, R.A. (1988). On the ability to relate events in narrative. Discourse
Processes 11, 469-497.

BERMAN, R.A. 8i D.I. SLOBIN (1994). Relating Events in Narrative: a Cross-
linguistic Developmental Study. Hillsdale, NJ: Lawrence Erlbaum
Associates.

BOESCHOTEN, H. ác L. VERHOEVEN (1986). First language acquisition in a second
language submersion environment. Applied Psycholinguistics 7, 3, 241-255.

156 Bibiiography

BOS, P. (1994). Moroccan monolingual and bilingual children acquíring Moroccan
Arabic complex syntax. Cahiers du Centre d'Etudes sur les Mouvements
Migratoires Maghrébins, 3. Oujda, Morocco: Publications du Rectorat de
1'Université Mohammed ler, 69-80.

BOS, P. 8i L. VERHOEVEN (1994). Moroccan Arabic-Dutch bilingual development.
Indian Journalof Applied Linguistics, special issue on Arabic outside the
Arab world, vol. 20, no. 112, 119-150.

BOS, P. (ed.) (1995). Langues du Maroc. Aspects linguistiques dans un contexte
minoritaire. Tilburg: Tilburg University Press.

BOS, P. ác J. AARSSEN (1996). Turkish and Moroccan Children Acquiring
Complex Syntax in Dutch. In: K. Sajavaara 8c C. Fairweather (eds.)
Approaches to second language acquisition (Jyv~skyl'á Cross Language
Studies 17). University of Jyv~skyl~, 109-118.

BOUMANS,L. (forthc.). Code-switchingamongMoroccans, PhD-thesis, University
of Nijmegen.

BOWERMAN, M. (1979). The acquisition of complex sentences. In: P. Fletcher ác
M. Garman (eds.), Language Acquisition. Cambridge: Cambridge
University Press.

BOWERMAN, M. (1982). Starting to talk worse: Clues to language acquisition
from children's late speech errors. In: S. Strauss (ed.), U-shaped
behavioral growth. New York: Academic Press.

BROEDER, P. 8i G. EXTRA (1997). Taal. In: Vermeulen (ed.), Immigrantenbeleid
voor de multiculturele samenleving. Integratie-, taal- en releigtebeleid voor
immigranten in vijf West-Europese landen. Amsterdam: Het Spinhuis.

CARDEN, G. (1982). Backwards anaphora in discourse context. Journal of
Linguistics 18, 361-387.

CARDEN, G. (1986). Blocked forwards coreference: Theoretical implications of
the acquisition data. In: B. Lust (ed.) Studies in the acquisition of
anaphora: Vol. 1. Deftning the constraints. Dordrecht: D. Reidel, 319-357.

CAUBET, D. (1993a). L'Arabe Marocain. Tome I. Phonologie et Morphosyntaxe.
Paris-Louvain: Éditions Peeters.

CAUBET, D. (1993b). L'Arabe Marocain. Tome II. Syntaxe et Catégories
Grammaticales, Textes. Paris-Louvain: Éditions Peeters.

CAUBET, D. (1994a). La particule sád en Arabe Marocain. Actes des premières
journées internationales de dialectologie arabe de Paris. Paris: INALCO.
173-184.

CAUBET, D. (1994b). Deixis, aspect et modalité. Les particules há- et rá- en arabe
marocain. Paris: INALCO, 139-149.

CHOMSKY, N. (1981). Lectures on Government and Binding. Dordrecht: Foris.
CLANCY, P., H. LEE 8i M. ZOx (1986). Processing strategies in the acquisition

of relative clauses. Cognition 24, 225-262.
CLARK, E.V. (1971). On the acquisition of'before' and'after'. Journalof Verbal

Learning and Verbal Behavior, 10, 266-275.

Bibliography 157

CLAIUC, E.V. (1978). From gesture to word: On the natural history of deixis in
language acquisition. In J.S. Bruner 8c A. Garlon (ed.) Human Growth and
Development. Oxford: Clarendon Press.

CUMMINS, J. 8i M. SwAIN (1986). Bilingualism in education: aspects of theory
research andpractice. London: Longman.

DEUTSCH, W. 8c J. KoSTEIt (1982). Children's interpretation of sentence-internal
anaphora. Papers and Reports on Child Language Development 21,
Stanford University, 39-45.

DEUTSCH, W., C. KoSTER 8i J. KosTEIt (1986). What can we learn from
children's errors in understanding anaphora? Linguistics 24, 203-225.

DIETRICH, R., W. KLEIN ác C. NoYAU (1995). The Acquisition of Temporality.
Amsterdam: Benjamins.

DRIESSEN, G., K. DE BOT 8z P. JUNGBLUTH (1989). De effectiviteit van het
onderw~s in eigen taal en cultuur. Instituut voor toegepaste sociale
wetenschappen, Instituut voor Toegepaste Taalkunde, Katholieke Univer-
siteit Nijmegen.

ENNAJI, M. (1982). A Comparative Analysis of the Complex Sentence in English,
Moroccan-Arabic and Berber. PhD-thesis, University of Essex.

E-RRAMDANI, Y. 8i J.J. DE RuITER (1995). Le développement bilingue (berbère-
néerlandais) des enfants marocains aux Pays-Bas. In: P. Bos (ed.) Langues
du Maroc. Aspects linguistiques dans un contexte minoritaire. Tilburg:
Tilburg University Press, 33-40.

EXTRA, G. 8i L. VERHOEVEN (1994) (eds.). The cross-linguistic study of bilingual
development. Amsterdam: North-Holland.

EXTRA, G. 8i L. VERHOEVEN (1996). Processen van taalverandering bij etnische
minderheidsgroepen. In: H. Heeren, P. Vogel ói H. Werdmólder (eds.)
Etnische minderheden en wetenschappelijk onderzoek. Veranderingen in
taal, recht, religie en sociaal-economische positie in Nederland (pp. 55-
79). AmsterdarrlrMeppel: Boom.

FLEISCHMANN, S. (1985). Discourse functions of tense-aspect oppositions in
narrative: Toward a theory of grounding. Linguistics, 23, 851-882.

GIVóN, T. (1983). Topic continuity in discourse. In: T. Givón (ed.) Topic
Continutry in Discourse: A Quantitative Cross-Language Study.
Amsterdam: Benjamins, 1-43.

GoODLUCx, H. (1986). Language acquisition and linguistic theory. In: P. Fletcher
8c P. Ganman (eds.), Language Acquisition. Cambridge: Cambridge
University Press.

GRIMSHAW, J. 8c S.T. RosEN (1990). Knowledge and obedience: The
developmental status of the binding theory. Linguistic Inquiry 21, 187-222.

HAKUTA, K. (1981). Grammatical description versus configurational arrangement
in language acquisition. Cognition 9, 197-236.

HARRELL, R.S. (1962). A Short Reference Grammar of Moroccan Arabic.
Washington, D.C.: Georgetown University Press.

158 Bibliography

HEEREN, H., P. VOGEL 8i H. WERDM~LDER (1996) (eds.). Etnische minderheden
en wetenschappelijk onderzoek. AmsterdamMleppel: Boom.

HEIJDEN, H. vAN DEx 8z L. VEIU-IOEVEN (1994). Early bilingual development of
Turkish children in the Netherlands. In: G. Extra 8i L. Verhoeven (eds.)
The cross-linguistic study of bilingual development. Amsterdam: North-
Holland, 51-74.

HEIJDEN, H. vAN DER (forthc.). Early bilingual acquisition of Turkish children in
the Netherlands. PhD-thesis, Tilburg University.

HICIC1~tANN, M. (1991). The development of discourse cohesion: some functional
and cross-linguistic issues. In: G. Piéraut-Le Bonniec óz M. Dolitsky (eds.)
Language Bases... Discourse Bases. (Pragmatics 8i Beyond, new series,
Vol. 17). Amsterdam: Benjamins, 157-185.

HoLES, C. (1995). Modern Arabic. Structures, Functions and Yarieties.
London~New York: Longman.

HYAMS, N. (1986). Language Acquisition and the Theory of Parameters.
Dordrecht: Reidel.

JARVELLA, R.J. 8z S.J. HERMAN (1972). Clause structure of sentences and speech
processing. Perception and Psychophysics 11, 381-384.

KARMILOFF-SMITH, A. (1979). A functional Approach to Child Language.
Cambridge: Cambridge University Press.

KARMILOFF-SMITH, A. (1981). The grammatical marking of thematic structure in
the development of language production. In: W. Deutsch (ed.) The Child's
Construction of Language. London: Academic Press.

KARMILOFF-SMITH, A. (1985). Language and Cognitive Processes from a
Developmental Perspective. Language and Cognitive Processes, Vol. 1,
No. 1, 61-85.

KEENAN, E.L. (1985). Relative clauses. In: T. Shopen (ed.) Language Typology
and Syntactic Description. Cambridge: Cambridge University Press.

KEENAN, E.L. 8c B. COMIUE (1977). NP accessibility and universal grammar.
Linguistic Inquiry 8, 63-100.

KLEIN, W. (1986). Second Language Acquisition. Cambridge: Cambridge
University Press.

KLEIN, W. (1994). Time in Language. New York: Routledge.
KLEIN, W. óc CH. VON STUTTERHEIM (1987). Quaestio und referentielle

Bewegung in Erz~hlungen. Linguistische Berichte 109, 163-183.
KOSTER, C. (1988a). An Across-Experiments Analysis of Children's Anaphor

Errors. In: G. deHaan 8z W. Zonneveld (eds.), Formal Parameters of
Generative Grammar. Dordrecht: ICG Printing.

KoSTEx, C. (1988b). What happens when Jan shoots himself? Manuscript,
University of Utrecht.

KosTER, C. (1993). Errors in anaphora acquisition. Utrecht: LeD (OTS
Díssertation series).

MACWHINNEY, B. (1991). The CHILDES Project. Tools for analyzing talk.
Hillsdale, NJ: Lawrence Erlbaum Associates.

Bibliography 159

MACWHINNEY, B. Bc C. PLÉH (1988). Relarive clauses in Hungarian. Cognition
29, 95-141.

MAYER, M. (1969). Frog, where are you? New York: T'he Dial Press.
MCGANN, W. 8i A. SCHwARTZ (1988). Main character in children's narrative.

Linguistics 26, 215-233.
Minderhedennota (1983). Den Haag: Staatsdrukkerij.
NORTIER, J. (1990). Dutch-Moroccan Arabic code-switching. Dordrecht: Foris.
REINHART, T. (1986). Center and periphery in the grammar of anaphora. In: B.

Lust (ed.) Studies in the acquisition of anaphora: Vol. 1. Defining the
constraints. Dordrecht: D. Reidel, 123-150.

RUITER, J.J. DE (1989). Young Moroccans in the Netherlands. An integral
approach to their languagesituation andacquisition of Dutch. PhD-thesis,
University of Utrecht.

SCHAUFELI, A. (1991). Turkish in an Immigrant Setting.~ A Comparative Study of
the first language of monolingual and bilingual Turkish children. PhD-
thesis, University of Nijmegen.

SCHIFFRIN, D. (1981). Tense variation in narratives. Language, 57, 45-63.
SHELDON, A. (1974). The role of parallel function in the acquisition of relative

clauses in English. Journal of Verbal Learning and Verbal Behavior 13,
272-281.

SLOBIN, D.I. (1973). Cognitive prerequisites for the development of grammar. In:
C.A. Ferguson and D.I. Slobin (eds.) Studies of Child Language
Development. New York: Holt, Rinehart and Winston, 175-208.

SLOBIN, D.I. (1985). The cross-linguistic study of language acquisition. Hillsdale,
NJ: Lawrence Erlbaum Associates.

SLOBIN, D.I. (1986). The acquisition and use of relative clauses. In: D.I. Slobin
8c K. Zimmer (eds.) Studies in Turkish Linguistics. Amsterdam: Benjamins,
273-294.

STARREN, M. (1996). Temporal adverbials as a blocking factor in the
grammaticalization process. In: Proceedings ofthe CLS openingAcademic
Year '96-'97. Tilburg~Nijmegen: CLS.

STUTTERHEIM, CH. vON (1986). Temporalitát in der Zweitsprache: Eine
Untersuchung zum Erwerb des Deutschen durch turkische Gastarbeiter.
Berlin: Mouton de Gruyter.

TANZ, C. (1980). Studies in the Acquisition of Deictic Terms. Cambridge:
Cambridge University Press.

TAVAKOLIAN, S. (1981). The conjoined-clause analysis of relative clauses. In: S.
Tavakolian (ed.) Language acquisition and linguistic theory. Cambridge:
MIT Press, 167-187.

TOWNSEND, D.J. 8i T.G. BEVER (1977). Main and subordinate clauses: A study
infigure andground, Bloomington, Indiana: Indiana University Linguistics
Club.

TOWNSEND, D.J. 8c T.G. BEVER (1978). Interclause relations and clausal
processing. Journalof Verbal Learning and Verbal Behavior 17, 509-521.

160 Bibliography

VERHOEVEN, L. (1988). Acquisition of discourse cohesion in Turkish. In: S. Ko~
(ed.) Studies on Turkish Linguistics. Proceedings ofthe fourth international
conference on Turkish linguistics. Ankara: Middle East Technical
University, 437-452.

WALLACE, S. (1982). Figure and ground: The interrelationships of linguistic
categories. In: P. Hopper (ed.) Tense-Aspect. Between Semantics and
Pragmatics. Amsterdam: Benjamins.

WEIST, R. (1986) Tense and aspect. In: P. Fletcher 8c M. Garman (eds.),
Language Acquisition. Cambridge: Cambridge University Press.

WEXLER, K. 8c Y-C. CxIE1v (1985). T'he development of lexical anaphora and
pronouns. Papers and Reports on Child Language Development 24,
Stanford University, 138-149.

APPENDICES

Appendix I Oral anaphoric reference task in Moroccan Arabic

Session 1

1. saheb Martijn ka-yeqres ras-u
2. saheb Karim ka-ydafes sla ras-u
3. saheb Karim ka-yxebbes-u
4. saheb Martijn ka-yfekk-u
5. saheb Karim ka-yegsel ras-u
6. saheb Martijn ka-yrebt-u
7. saheb Karim ka-ydafeE Eli-h
8. saheb Martijn ka-yegsel ras-u
9. saheb Martijn ka-yqers-u
10. saheb Karim ka-yxebbes ras-u
11. saheb Martijn ka-yfekk ras-u
12. saheb Karim ka-yrebt-u

(the friend of Martijn pinches himself)
(the friend of Karim defends himself)
(the friend of Karim scratches him)
(the friend of Martijn releases him)
(the friend of Karim washes himself)
(the friend of Martijn ties him up)
(the friend of Karim defends him)
(the friend of Martijn washes himself)
(the friend of Martijn pinches him)
(the friend of Karim scratches himself)
(the friend of Martijn releases himself)
(the friend of Karim ties him up)

Session 2

1. saheb Karim ka-yqers-u
2. saheb Martijn ka-ydafeE sli-h
3. saheb Martijn ka-yxebbes ras-u
4. saheb Karim ka-yfekk ras-u
5. saheb Martijn ka-ygesl-u
6. saheb Karim ka-yerbet ras-u
7. saheb Martijn ka-ydafes sla ras-u
8. saheb Karim ka-ygesl-u
9. saheb Karim ka-yeqres ras-u
10. saheb Martijn ka-yxebbes-u
11. saheb Karim ka-yfekk-u
12. saheb Martijn ka-yerbet ras-u

(the friend of Karim pinches him)
(the friend of Martijn defends him)
(the friend of Martijn scratches himselfj
(the friend of Karim releases himself)
(the friend of Martijn washes him)
(the friend of Karim ties himself up)
(the friend of Martijn defends himself)
(the friend of Karim washes him)
(the friend of Karim pinches himself)
(the friend of Martijn scratches him)
(the friend of Karim releases him)
(the friend of Martijn ties himself up)

162 Appendices

Oral anaphoric reference task in Dutch

Session 1

1. De vriend van Martijn knijpt zich
2. De vriend van Karim verdedigt zich
3. De vriend van Karim krabt hem
4. De vriend van Martijn bevrijdt hem
5. De vriend van Karim wast zich
6. De vriend van Martijn bindt hem vast
7. De vriend van Karim verdedigt hem
8. De vriend van Martijn wast zich
9. De vriend van Martijn knijpt hem
10. De vriend van Karim krabt zich
11. De vriend van Martijn bevrijdt zich
12. De vriend van Karim bindt hem vast

Session 2

1. De vriend van Karim knijpt hem
2. De vriend van Martijn verdedigt hem
3. De vriend van Martijn krabt zich
4. De vriend van Karim bevrijdt zich
5. De vriend van Martijn wast hem
6. De vriend van Karim bindt zich vast
7. De vriend van Martijn verdedigt zich
8. De vriend van Karim wast hem
9. De vriend van Karim knijpt zich
10. De vriend van Martijn krabt hem
11. De vriend van Karim bevrijdt hem
12. De vriend van Martijn bindt zich vast

(the friend of Martijn pinches himself)
(the friend of Karim defends hímself)
(the friend of Karim scratches him)
(the friend of Martijn releases him)
(the friend of Karim washes himself)
(the friend of Martijn ties him up)
(the friend of Karim defends him)
(the friend of Martijn washes himself)
(the friend of Martijn pinches him)
(the friend of Karim scratches himself)
(the friend of Martijn releases himself)
(the friend of Karim ties him up)

(the friend of Karim pinches him)
(the friend of Martijn defends him)
(the friend of Martijn scratches himself)
(the friend of Karim releases himself)
(the friend of Martijn washes him)
(the friend of Karim ties himself up)
(the friend of Martijn defends himself)
(the friend of Karim washes him)
(the friend of Karim pinches himself)
(the friend of Martijn scratches him)
(the friend of Karim releases him)
(the friend of Martijn ties himself up)

Appendices

Example pictures of the oral anaphoric reference task

163

164 Appendices

Appendix II Reading task on anaphoric reference in Dutch

llversion a(intersentential, forward reference to a sentence)

Ricardo had maandag vrij terwijl zijn moeder aan het werken was. Moeder wilde
dat hij klaar zou zijn met het verven van het hek. Toen zij thuis kwam om te eten,
was zij heel boos, omdat hij er nog steeds niet mee begonnen was. In plaats
daarvan had hij de band van zijn fiets geplakt en zijn radio gemaakt. Zijn moeder
vond het niet leuk.

Ricardo was free on Monday while his mother was working. Mother wanted him to have finished
painting the gate. When she came home for dinner, she was very upset because he still hadn't started
with it. Instead of that he had fixed the tyre of his bike and his radio. His mother did not like it.

llversion b(intersentential, backward reference to a sentence)

Ricardo had maandag vrij terwijl zijn moeder aan het werken was. Toen zij thuis
kwam om te eten, was hij er nog steeds niet mee klaar. Ze was boos omdat hij
nog steeds niet begonnen was met het verven van het hek. In plaats daarvan had
hij de band van zijn fiets geplakt en zijn radio gemaakt. Zijn moeder vond het
niet leuk.

Ricardo was free on Monday while his mother was working. When she came home for dinner he still
hadn't finished it. She was upset because he still had not started painting the gate. Instead of that he
had fixed the tyre of his bike and his radio. His mother did not like it.

question:

1. Wat had Ricardo nog niet gedaan toen zijn moeder thuis kwam?
What had Ricardo not done yet when his mother came home?

O de band van zijn fiets plakken (fix the tyre of his bike)
O zijn radio maken (fix his radio)
O het hek verven (paint the gate)
O naar school gaan (go to school)

Appendices 165

2lversion a(intrasentential, forward reference to a noun phrase)

Bert en zijn vader gingen naar een speelgoed-winkel om te kijken naar dingen om
mee te spelen. Zij wilden een electrische trein kopen omdat die in de aanbieding
was. Bert zag ook nog een vliegtuig en een race-auto, maar die waren te duur. De
vader van Bert zei dat hij moest wachten tot hij jarig was.

Bert and his father went to a toy-store to look at things to play with. They wanted to by an electric
train because it was on sale. Bert also saw an aeroplane and a race-car, but they were too expensive.
Bert's father said he had to wait untill his birthday.

2lversion b(intrasentential, backward reference to a noun phrase)

Bert en zijn vader gingen naar een speelgoed-winkel om te kijken naar dingen om
mee te spelen. Omdat die in de aanbieding was, wilden zij een electrische trein
kopen. Bert zag ook nog een vliegtuig en een race-auto, maar die waren te duur.
De vader van Bert zei dat hij moest wachten tot hij jarig was.

Bert and his father went to a toy-store to look at things to play with. Because it was on sale, they
wanted to by an electric train. Bert also saw an aeroplane and a race-car, but they were too expensive.
Bert's father said he had to wait untill his birthday.

question:

2. Wat was er in de aanbieding?
What was on sale?

O een race-auto (a race-car)
O een electrische trein (an electric train)
O een vlieger (a kite)
~ eeri vliegtulg (an aeroplane)

166 Appendices

3lversion a(intrasentential, forward reference to a sentence)

Ali en Esther zijn nieuwe vriendjes geworden en vertellen elkaar van alles. Esther
zei tegen Ali dat zij wel eens met haar fiets op de stoep fietst. Ook vertelde zij
dat ze in de winter wel eens op de vijver schaatst. Toen Esther zei dat zij wel
eens op straat rolschaatst, geloofde Ali dat niet. Ali en Esther hebben veel lol
samen.

Ali and Esther have become friends and are telling each other all sorts of things. Esther said to Ali
that she sometimes rides her bike on the pavement. She also said that she occasionally skates on the
pond in the winter. When Esther said that she also roller-skates on the street sometimes, Ali did not
believe it. Ali and Esther have a lot of fun together.

3lversion b(intrasentential, backward reference to a sentence)

Ali en Esther zijn nieuwe vriendjes geworden en vertellen elkaar van alles. Esther
zei tegen Ali dat zij wel eens met haar fiets op de stoep fietst. Ook vertelde zij
dat ze in de winter wel eens op de vijver schaatst. Ali geloofde het niet toen
Esther zei dat zij wel eens op straat rolschaatst. Ali en Esther hebben veel lol
samen.

Ali and Esther have become friends and are telling each other all sorts of things. Esther said to Ali
that she sometimes rides her bike on the pavement. She also said [hat she occasionally skates on the
pond in the winter. Ali did not believe it when Esther said that she also roller-skates on the street
sometimes. Ali and Esther have a lot of fun together.

question:

3. Wat geloofde Ali niet?
What did Ali not believe?

O dat Esther wel eens op straat rolschaatst (that Esther sometimes roller-skates on the
street)

O dat Esther wel eens met haar fiets op de stoep fietst (that Esther sometimes rides
her bike on the pavement)

O dat Esther wel eens in de winter op de vijver schaatst (that Ester occasionally
skates on the pond in the winter)

O dat ze samen veel lol hebben (that they have a Iot of fun together)

Appendices 167

4~version a(intersentential, backward reference to a sentence)

Sonja had een konijn. Toen haar moeder terug kwam uit de winkel had Sonja het
nog steeds niet gedaan. Moeder had gewild dat ze zijn hok schoonmaakte. Sonja
had het konijn wel eten gegeven en verder had ze alleen maar met hem gespeeld.
Moeder was wel een beetje boos.

Sonja had a rabbit. When her mother came back from the store Sonja still had not done it yet. Mother
had wanted her to clean his hutch. Sonja had given the rabbit food and for the rest she had just played
with him. Mother was a bit angry.

4lversion b(intersentential, forward reference to a sentence)

Sonja had een konijn. Haar moeder wilde dat ze zijn hok schoonmaakte. Toen
moeder terug kwam uit de winkel had Sonja het nog steeds niet gedaan. Sonja had
het konijn wel eten gegeven en verder had ze alleen maar met hem gespeeld.
Moeder was wel een beetje boos.

Sonja had a rabbit. Her mother wanted her to clean his hutch. When mother came back from the store
Sonja still had not done it. Sonja had given the rabbit food and for the rest she had just played with
him. Mother was a bit angry.

question:

4. Wat had Sonja niet gedaan?
What had Sonja not done?

O met het konijn spelen (play with the rabbit)
O het konijn eten geven (give the rabbit food)
O het konijn drinken geven (give the rabbit something to drink)

O het hok van het konijn schoonmaken (clean the hutch of the rabbit)

168 Appendices

Slversion a(intrasentential, backward reference to a noun phrase)

Tante Annie ging in een kleiner huis wonen. Tessa hielp haar tante Annie met
verhuizen. Omdat die niet zwaar was, droeg Tessa een tafel naar de verhuiswagen.
Er stonden ook nog een bed en een kast, maar die waren veel te groot. Tante
Annie zei dat de verhuizers die wel zouden dragen.

Aunt Annie went to move into a smaller house. Tessa was helping her aunt Annie with the removal.
Because it was not heavy, Tessa was carrying a table to the removal van. There were also a bed and
a cupboard, but they were way too big. Aunt Annie said that the moving man would carry them.

Slversion b(intrasentential, forward reference to a noun phrase)

Tante Annie ging in een kleiner huis wonen. Tessa hielp haar tante Annie met
verhuizen. Tessa droeg een tafel naar de verhuiswagen omdat die niet zwaar was.
Er stonden ook nog een bed en een kast, maar die waren veel te groot. Tante
Annie zei dat de verhuizers die wel zouden dragen.

Aunt Annie went to move into a smaller house. Tesse was helping her aunt Annie with the removal.
Tessa was carrying a table to the removal van, because it was not heavy. There were also a bed and
a cupboard, but they were way too big. Aunt Annie said that the moving man would cany them.

question:

5. Wat was niet zwaar? What was not heary?

O de kast (the cupboard)
O de tafel (the table)
O het bed (the bed)
O de klok (the clock)

Appendices 169

ólversion a (intersentential, backward reference to a noun phrase)

Koen en zijn vader waren in de tuin aan het werken. "Let op" zei vader, "het zal
niet lang meer duren, maar er zitten nu nog geen blaadjes aan." Ze plantten het
kleine boompje. In de tuin stonden ook nog een struik en veel bloemen.

Koen and his father were working in the garden. "Pay attention" father said, it won't take long
anymore, but there are no leaves on it yet." They planted the little tree. In the gazder there were also
a bush and many flowers.

ólversion b(intersentential, forward reference to a noun phrase)

Koen en zijn vader waren in de tuin aan het werken. Ze plantten een klein
boompje. "Let op" zei vader, "er zitten nu nog geen blaadjes aan, maar dat zal
niet lang meer duren." In de tuin stonden ook nog een struik en veel bloemen.

Koen and his father were working in the garden. They planted the little tree. "Pay attention" father
said, "there are no leaves on it yet, but that won't take long anymore." In the gazder there were also
a bush and many flowers.

question:

6. Waar zitten nu nog geen blaadjes aan? Where are no leaves on yet?

O de plant (the plant)
O de struik (the bush)
O de bloemen (the flowers)
O het boompje (the little tree)

170 Appendices

7lversion a(intrasentential, backward reference to a sentence)

Hassan zat in de klas. Ook al vond hij het niet leuk, ze gingen eerst een dictee
doen. Daarna lazen alle kinderen een boek. Aan het eind van de morgen gingen
ze sommen maken.

Hassan was sitting in the classroom. Even though he did not like it, they started doing a dictation.
Then all children read a book. At the end of the morning they did sums.

7lversion b(intrasentential, forward reference to a sentence)

Hassan zat in de klas. Hij vond het niet leuk dat ze eerst een dictee gingen doen.
Daarna lazen al]e kinderen een boek. Aan het eind van de morgen gingen ze
sommen maken.

Hassan was sitting in the classroom. He did not like it that they started doing a dictation. Then all
children read a book. At the end of the morning they did sums.

question:

7. Wat vond Hassan niet leuk? What did Hassan not like?

O dat ze een dictee gingen doen (that they were going to do a d;ctation)
O dat ze sommen gingen maken (that they were going to do sums)
O dat ze gingen zingen (that they were going to sing)
O dat ze een boek gingen lezen (that they were going to read a book)

Appendices 171

8lversion a(intersentential, forward reference to a noun phrase)

Tom ging samen met meneer de Vries wandelen. Ze kwamen in het bos. Toen zag
Tom een hagedis. Meneer de Vries maakte er snel een foto van. Zij zagen ook
nog een eekhoorn en een konijn. Mevrouw de Vries vond het een mooie foto.

Tom was walking together with mister de Vries. They arrived at the forrest. Then Tom saw a lizzard.
Mister de Vries quickly made a picture of it. They also saw a squirrel and a rabbit. Mrs. de Vries
liked the picture very much.

8lversion b(intersentential, backward reference to a noun phrase)

Tom ging samen met meneer de Vries wandelen. Ze kwamen in het bos. Snel
maakte meneer de Vries er een foto van. Toen zag ook Tom de hagedis. Zij zagen
ook nog een eekhoorn en een konijn. Mevrouw de Vries vond het een mooie foto.

Tom was walking together with mister de Vries. They arrived at the forrest. Quickly mister de Vries
made a picture of it. Then Tom saw the lizzard as well. They also saw a squirrel and a rabbit. Mrs.
de Vries liked the picture very much.

question:

8. Waar maakte meneer de Vries een foto van?
What did mister de Vries make a picture of?

O een konijn (a rabbit)
O een eekhoorn (a squirrel)
O een hert (a deer)
O een hagedis (a lizzard)

172 Appendices

Appendix III Relative clauses task in Moroccan Arabic (session 1)

1 d-debb lli ka-yemseh 1-qerd, ka-yqers-u s-sbeE.

2 d-debb, ka-ybus-u I-qerd Ili ka-ymesh-u s-sbes.

3 s-sbes ka-yedreb 1-qerd lli ka-yemseh d-debb.

4 d-debb ka-yeqres s-sbes lli ka-yderb-u 1-qerd.

1-qerd lli ka-ybus-u s-sbeE, ka-yderb-u d-debb.

1-qerd, ka-ymesh-u s-sbeE lli ka-ybus d-debb.

s-sbes]li ka-ybus-u 1-qerd, ka-yedreb d-debb.

d-debb]li ka-yqers-u 1-qerd, ka-ymesh-u s-sbes.

1-qerd ka-yemseh d-debb lli ka-ybus s-sbes.

1-qerd lli ka-yedreb d-debb, ka-ybus s-sbes.

Q E- D ~ S
Q ~~~ S

Q ~~~ S
Q~D~ S
Q ~~D~ S

Q~~ S

Q~ S

Q ~D ~S

Q ~D ~S

Q ~~~ S

s-sbes, ka-yderb-u d-debb Ili ka-yeqres 1-qerd. Q~ D

s-sbes lli ka-yedreb d-debb, ka-ybus-u 1-qerd. Q~

d-debb lli ka-yemseh s-sbes, ka-yeqres 1-qerd. Q F- D

1-qerd ka-ybus d-debb lli ka-yqers-u s-sbes. Q~ D

s-sbes, ka-yqers-u d-debb Ili ka-yderb-u 1-qerd. Q~ D

d-debb]li ka-ymesh-u s-sbes, ka-yeqres 1-qerd. Q F- D

Word order distribution ~ sentence type distribution ~ literal translation:

1 OVS OS the bear that strokes the monkey, the lion pinches him
2 OVS SO the beaz, kisses him the monkey that strokes him the lion
3 SVO OS the lion hits the monkey that strokes the bear
4 SVO 00 the bear pinches the lion that hits him the monkey
5 OVS 00 the monkey that kisses him the lion, kisses him the bear
6 OVS SS the monkey, strokes him the líon that kisses the bear
7 SVO SO the lion that kisses him the monkey, hits the bear
8 OVS 00 the beaz that pinches him the monkey, strokes him the lion
9 SVO OS the monkey strokes the bear that kisses the lion
10 SVO SS the monkey that híts the beaz, kisses the lion
11 OVS SS the lion, hits him the bear that pinches the monkey
12 OVS OS the lion that hits the bear, the monkey kisses him
13 SVO SS the bear that strokes the lion, pinches the monkey
14 SVO 00 the monkey kisses the bear that pinches him the lion
15 OVS SO the lion, pinches him the bear that hits him the monkey
16 SVO SO the bear that strokes him the lion, pinches the monkey

Appendices 173

Relative clauses task in Moroccan Arabic (session 2)

1 1-me"s"s lli ka-ybus 1-far, ka-yqers-u 1-kelb. F F- M E--K

2 1-mess, ka-yderb-u 1-far lli ka-ybus-u I-kelb. F~M~ K

3 1-kelb ka-yedreb 1-far lli ka-ybus 1-mess. F~~M K

4 1-me~s ka-ybus 1-kelb lli ka-yderb-u 1-far. F~K

5 1-far lli ka-yderb-u 1-kelb, ka-ymesh-u 1-me"ss. F~MK

6 1-far, ka-yderb-u 1-kelb lli ka-ybus 1-mes~. F~M~t-K

7 1-kelb lli ka-yqers-u 1-far, ka-yedreb 1-mess. F~M~K

8 1-me~s lli ka-ymesh-u 1-far, ka-yderb-u 1-kelb. F~ M~K

9 1-far ka-yemseh 1-mess lli ka-yeqres 1-kelb. F-~ M~ K

10 1-far]li ka-yedreb 1-mess, ka-yeqres 1-kelb. F~~ K

11 1-kelb, ka-ymesh-u 1-mess lli ka-yeqres 1-far. F~ M ~K

12 1-kelb lli ka-yeqres 1-me"s~, ka-ybus-u 1-far. F~K

13 1-me~~ lli ka-yemseh 1-far, ka-ybus 1-kelb. F~ M ~K

14 1-far ka-yeqres 1-mess lli ka-ymesh-u 1-kelb. F-~ M~K

15 1-kelb, ka-ymesh-u 1-me"ss lli ka-yqers-u 1-far. F~ M -~K

16 1-me"s"s lli ka-ybus-u 1-kelb, ka-yemseh 1-far. F~ M F--K

Word order distribution I sentence type distribution I literal translation:

1 OVS OS the cat that kisses the mouse, the dog pinches him
2 OVS SO the cat, hits him the mouse that kisses him the dog
3 SVO OS the dog hits the mouse that kisses the cat
4 SVO 00 the cat kisses the dog that híts him the mouse
5 OVS 00 the mouse that hits him the dog, strokes him the cat
6 OV5 SS the mouse, hits him the dog that kisses the cat
7 SVO SO the dog that pinches him the mouse, hits the cat
8 OVS 00 the cat that strokes him the mouse, hits him the dog
9 SVO OS the mouse strokes the cat that pinches the dog
10 SVO SS the mouse that hits the cat, pinches the dog
11 OVS SS the dog, strokes him the cat that pinches the mouse
12 OVS OS the dog that pinches the cat, the mouse kisses him
13 SVO SS the cat that strokes the mouse, kisses the dog
14 SVO 00 the mouse pinches the cat that strokes him the dog
15 OVS SO the dog, strokes him the cat that pinches him the mouse
16 SVO SO the cat that kisses him the dog, strokes the mouse

174 Appendices

Relative clauses task in Dutch (session 1)

1 De leeuw knijpt de beren die de aap aaien. A~ B t- L

2 De apen die de leeuw aait, kussen de beer. A~~~ L

3 De leeuw slaat de apen die de beer aaien. A~~B~ L

4 De beer knijpt de leeuwen die de aap slaat. A~B~ L

5 De beer slaat de apen die de leeuw kust. A F̀~~ L

6 De leeuwen die de beer kussen, aaien de aap. A~~ L

7 De leeuwen die de aap kust, slaan de beer. A~ L

8 De leeuw aait de beren die de aap knijpt. A~ B ~ L

9 De aap aait de beren die de leeuw kussen. A~ B -~ L

10 De apen die de beer slaan, kussen de leeuw. A~~~ L

11 De beren die de aap knijpen, slaan de leeuw. A~ B ~ L

12 De aap kust de leeuwen die de beer slaan. A~ L

13 De beren die de leeuw aaien, knijpen de aap. A F- B-~ L

14 De aap kust de beren die de leeuw knijpt. A~ B ~ L

15 De beren die de aap slaat, knijpen de leeuw. A~ B ~ L

16 De beren die de leeuw aait, knijpen de aap. A~ B ~ L

Word order distribution I sentence type distribution I literal translation:

1 SVO OS the lion pinches the bears that stroke the monkey
2 SVO SO the monkeys that the lion strokes, kiss the beaz
3 SVO OS the lion hits the monkeys that stroke the beaz
4 SVO 00 the beaz pinches the lions that the monkey hits
5 SVO 00 the beaz hits the monkeys that the lion kisses
6 SVO SS the lions that kiss the bear, stroke the monkey
7 SVO SO the lions that the monkey kisses, hit the beaz
8 SVO 00 the lion strokes the bears that the monkey pinches
9 SVO OS the monkey strokes the bears that kiss the lion
10 SVO SS the monkeys that hit the bear, kiss the lion
11 SVO SS the bears that pinch the monkey, hit the lion
12 SVO OS the monkey kisses the lions that hit the bear
13 SVO SS the bears that stroke the lion, pinch the monkey
14 SVO 00 the monkey kisses the bears that the lion pinches
15 SVO SO the bears that the monkey hits, pinch the lion
16 SVO SO the bears that the lion strokes, pinch the monkey

Appendices 175

Relative clauses task in Dutch (session 2)

1 De hond knijpt de poezen die de muis kussen. M~ P E- H

2 De muizen die de hond kust, slaan de poes. M-~~~ H

3 De hond slaat de muizen die de poes kussen. M~~P H

4 De poes kust de honden die de muis slaat. M~ H

5 De poes aait de muizen die de hond slaat. M~~ H

6 De honden die de poes kussen, slaan de muis. M~ H

7 De honden die de muis knijpt, slaan de poes. M~ H

8 De hond slaat de poezen die de muis aait. M~ P ~ H

9 De muis aait de poezen die de hond knijpen. M-~ P-~ H

10 De muizen die de poes slaan, knijpen de hond. M~~ H

11 De poezen die de muis knijpen, aaien de hond. M~ P ~ H

12 De muis kust de honden die de poes knijpen. M~ H

13 De poezen die de muis aaien, kussen de hond. M ~- P--~ H

14 De muis knijpt de poezen die de hond aait. M-~ P E- H

15 De poezen die de muis knijpt, aaien de hond. M-~ P-~ H

16 De poezen die de hond kust, aaien de muis. M~ P ~ H

Word order distribution I sentence type distribution ~ literal translation:

1 SVO OS the dog pinches the cats that kiss the mouse
2 SVO SO the mice that the dog kisses, hit the cat
3 SVO OS the dog híts the mice that kiss the cat
4 SVO 00 the cat kisses the dogs that the mouse hits
5 SVO 00 the cat strokes the mice that the dog hits
6 SVO SS the dogs that kiss the cat, hit the mouse
7 SVO SO the dogs that the mouse pinches, hit the cat
8 SVO 00 the dog hits the cats that the mouse strokes
9 SVO OS the mouse strokes the cats that pinch the dog
10 SVO SS the mice that hit the cat, pinch the dog
11 SVO SS the cats that pinch the mouse, stroke the dog
12 SVO OS the mouse kisses the dogs that pinch the cat
13 SVO SS the cats that stroke the mouse, kiss the dog
14 SVO 00 the mouse pinches the cats that the dog strokes
15 SVO SO the cats that the mouse pinches, stroke the dog
16 SVO SO the cats that the dog kisses, stroke the mouse

176 Appendices

Appendix IV Description of the frog story (Mayer 1969)

picture 1: In bedroom; boy and dog looking at frog in jar.
picture 2: Boy and dog sleeping in bed, frog escaping from jar.
picture 3: Boy and dog awake, looking at empty jar.
picture 4: Boy and dog searching for frog; boy in boots, dog in jar.
picture 5: Boy and dog in window; boy calling, dog with head stuck in jar.
picture 6: Dog falling out of window, boy looking at him.
picture 7: In front of house; boy with dog in arms, dog licking boy.

Jar broken on the ground.
picture 8: Boy and dog on edge of forest; boy calling, dog barking.

Beehive visible in tree.
picture 9: Boy calling into hole in the ground, dog jumping at beehive in tree.
picture 10: Boy puts hands to his nose, gopher comes out of the hole.

Dog standing against tree with beehive.
picture 11: Boy looking in hole in tree, beehive has fallen.

Dog still leaning against tree, gopher watching.
picture 12: Owl came out of hole, boy fell out of tree, bees chase dog.
picture 13: Boy leaning against rock, raising arms in defense against owl.
picture 14: Boy standing on rock, holding on to "sticks", calling.

Dog crawling on floor, owl watching.
picture 15: Boy being raised by antlers of deer (look like branches of tree).

Dog searching between rocks, owl still watching.
picture 16: Boy on top of head deer, running toward cliff.

Dog running in front of deer.
picture 17: Deer stops, boy and dog falling down.
picture 18: Boy and dog landing in the water. Deer watching.
picture 19: Dog sitting on top of head boy, boy makes gesture of listening

(hand at his ear).
picture 20: Boy makes gesture to dog to be silent (finger at his mouth), leaning

over dead tree which is lying in the water.
Dog is swimming in water.

picture 21: Boy and doy crawling over dead tree.
picture 22: Boy and dog on top of tree, two big frogs visible.
picture 23: Boy and dog on top of tree.

Seven little frogs come out of the bushes.
picture 24: Boy and dog leave, through water.

Boy waves and has one little frog in hand.
Two big frogs and seven little frogs sit on tree and watch them.
One little frog sits on the ground and looks up to the other frogs.

Appendices 177

Appendix V Examples of transcripts using the conventions of
the coding system CHAT (MacWhinney 1991)

Example transcript in Moroccan Arabic:

QBegin
QParticipants: FAT Fatima Target Child, HAY Hayat

Research Assistant
QBirth of FAT: 17-DEC-1982
~Age of FAT: 8-5-21
QSex of FAT: female
QDate of Recording: 7-JUN-1991
QCoding: CHAT 0.89
QCoder: Hayat
~Date of Coding: 22-JUL-1993
~Target Language: moroccan-arabic
~Session: 2
~Location: Leiden, The Netherlands
~Duration: 69 points (A072-141)
QFilename: SLFAT91.4NII~I
QComment: text checked 4-JUN-1994 by Petra
~Stim: frog story
~FAT: wah2ed l~weld mca wah2ed l~kelb u wah2ed uhQi

kikker~s.
~FAT: kan uhQi ~lk l~kelb bqa yshuf cend kikkerQs.
~FAT: u dak llkweld kan gaced.
~FAT: dak l~weld msha yences.
~FAT: u l~kelb nces.
~FAT: dak [~] dak kikkerQs hreb.
~FAT: uhQi hoeQs heet~s kdee deze~s nou~s kikker~s?
~HAY: j~jrana.
~ FAT : j]1 j rana !
~FAT: u j~jrana herbat 1-hum.
~FAT: bqaw lebsu l~keswa.
~FAT: mshaw yduwwru duwwru duwwru.
~FAT: dak l~kelb h2sha ras-u fe~dik llkqerca.
~FAT: u bqa yshuf feyn ra-h.
~FAT: l~kelb uhC~i h2s2e1 ras-u fe~l~qerca.
~FAT: u dak l~weld cbqa yshuf~ [~] bqa yshuf.
~FAT: h2e11 j]tjaj u bqa yshuf berra wash ra-h temma.
~FAT: l~weld gal lelkllkkelb t"~.
~FAT: t" ruh2 ntaya duwwer.
~FAT: t" u ana ghalknebqa nshuf inen [~] men j~jaja.
~FAT: t" cbash b~n~ [~~] u illa shuft-u ngul-l-ek aji

["] .
~FAT: ltkkelb bqa yshuf.
~FAT: u [~] uhUi u dak l~weld wqef u hezz-u u cegb-u.
~FAT: iwa u bqa ydir likkenQs 1]kkelb.

178 Appendices

~FAT: lllkelb u[~] u lllweld mshaw s~l S~1 uh~i bosQs.
~FAT: dak llkkelb shaf wah2ed uhQi ~ t~.
~HAY: lllceshsh dyal n3(nh2e1.
~FAT: b~sha shaf wah2ed lllceshsh ntac n~nh2e1.
~FAT: u dak lllweld kan yshuf felll~ard2 wash kayen

temma.
~FAT: iwa u dak nllnh2el kull shi xrej men hadik uh~i

t~.
~HAY: lltceshsh.
~FAT: f, l~ceshsha.
~FAT: u dak lllkelb [~] lllkelb bqa yshuf u yneggez.
~FAT: dak lllweld xerjat cend-u wah2ed uhQi 11 llkfara.
~FAT: iwa u dak l~kelb ra-h gheyr yelceb mca haduk

uhQi niknh2el.
~FAT: iwa u dak 11}weld uhQi t2ah2 men h2it uilC~s [?].
~FAT: iwa u[~] u t2ah2et hadik uh~i ~ t~.
~HAY: l~ceshsh.
~FAT: t, lllceshsha ntac n~nh2e1.
~FAT: u bqa dak l~kelb yshuf.
~FAT: iwa u ~dak ë~lw~ [~] dak lllweld t21ec cend s~l

uhQi wah2ed lllceshsha fe (~] uhQi fellsh~shejra.
~FAT: u bqa yshuf wash ra-ha temma.
~FAT: xrej [~~] t2ah2 dak l~weld.
~FAT: u d2her uhQi ~ t~.
~HAY: muka.
~FAT: t, xerjat cend-u muka.
~FAT: u t2ah2 dak l~weld.
~FAT: u n~nh2e1 bqa gheyr yji.
~FAT: yji bezzaf.
~FAT: iwa u dak l~weld bqa ~ naces hakka [~~] mwerrek.
~ FAT : l ltmuka mshat .
~FAT: l~weld dar hakka.
~FAT: dar yedd-u cla ras-u.
~FAT: 1Jlweld ceyyet2 cla l~kelb.
~FAT: xxx xxx.
~HAY: kalkyceyyet2 cla j~jrana.
~HAY: l~kelb hna u t~.
~FAT: ceyyet2 cla j~jrana.
~FAT: ~1 lllweld gcud feltwah2ed uh~i t~.
~HAY: l~ghzala.
~FAT: t, shllshejra [~~] s~ha fellwah2ed ~lgh l~ghzala.
~FAT: iwa u rkeb cli-ha.
~FAT: u dik l~ghzala mshat.
~FAT: u l~kelb ra-h temma.
~FAT: u dik llkghzala ra-h nad2et wus2t2 l~ma.
~FAT: iwa ~u t2eyyeh2~ [~~] uhQi dik l~ghzala

t2eyyh2at lllkelb u l~weld.
~FAT: u t2ah2u fe~kl~ma.
~FAT: dak lllkelb t2ah2 cla l~weld.
~FAT: iwa u lllkelb msha cla [~~] S~f fug cla dak

Appendices 179

l~weld.
~FAT: u bghaw [~~] ghadi yt2elcu.
~FAT: ghadi yemshiw men l~ma.
~FAT: ll~weld u lllkelb bghaw ydexlu felkwah2ed sh~shejra

bash yshufu wash ra-ha temma.
~FAT: l~weld u l~kelb rekbu fug-ha u hewwd-u.
~FAT: ~lllweld u lllkelb~ [~~] á~lk l~weld msha nishan.
~FAT: u l~kelb hewwed.
~FAT: u ll~kelb bqa gaced u l~weld bqa gaced.
~FAT: u temmak ra-hum j]]jranat s211s2ghar u llkkbar.
~FAT: shnu [~~] u malkcend-u-sh hadi xxx s~smiya?
~HAY: iwa gha~ykun ktemm xxx xxx xxx ktemmi kfe

bghiti.
~FAT: uhQi Muhammed.
~FAT: Muhammed lqa wah2ed j~jrana.
~FAT: u msha t~.
~HAY: dyalt-u bqa j~jrana xxx dyal-u.
~FAT: u mshat men cend t~.
~HAY: familieQs caila.
~FAT: t, 1]kcaila ntac-ha u mshaw.
~HAY: u shnu qal 1-hum?
~FAT: u gal 1-hum t"~.
~FAT: t" bye bye.
QEnd

translation:

'FAT: a boy with a dog and a eh frog.
'FAT: the eh the dog was looking at the frog.
~`FAT: and that boy was sitting.
'FAT: that boy went to sleep.
~FAT: and the dog slept.
'FAT: that that frog fled.
~`FAT: eh what is this one, frog, called?
~`HAY: frog.
~`FAT: frog!
~`FAT: and the frog fled from them.
~`FAT: they started to put on clothes.
~FAT: they went to search and search and search.
~`FAT: that dog put his head in that jar.
~`FAT: and he started to look where he had gone.
'FAT: the dog eh got his head stuck in the jar.
'FAT: and that boy started to look started to look.
'FAT: he opened the window and started to look outside if he was there.
'FAT: the boy said to the dog:
'FAT: " you go and look. "
~`FAT: " and I will go look from from the window. "
'FAT: " in order to ... and if I see him I will tell you to come."
'FAT: the dog started to look.

180 Appendices

'FAT: and eh and that boy stood there and lifted him up and punished him.
'FAT: and then the dog began to lick.
'FAT: the dog and and the boy went to the the uh forest.
'FAT: that dog saw a eh...
~`HAY: beehive.
'FAT: he sa saw a beehive.
'FAT: and that boy was looking in the ground if he was there.
'FAT: and then all those bees came out of that eh ...
~`HAY: hive.
~`FAT: hive.
~`FAT: and that dog dog started to look and jump.
"FAT: near the boy a mouse popped out.
~`FAT: and then that dog played with those eh bees.
'FAT: and then that boy eh fell because of the owl.
'FAT: and and then fell that eh ...
~`HAY: hive.
'FAT: beehive.
'FAT: and that dog went on looking.
~`FAT: and then that b that boy climbed towards eh a nest in eh in the tree.
'FAT: and he started to look if he was there.
'FAT: that boy left ... fell.
~`FAT: and appeared an ...
}HAY: owl.
~`FAT: near him an owl came out.
'FAT: and that boy fell.
~FAT: and the bees kept on coming.
'FAT: there came a lot.
'FAT: and then that boy was laying like this ... turned over.
'FAT: the owl left.
~`FAT: the boy did like this.
'FAT: he put his hand at his head.
'FAT: the boy called the dog.
'FAT: xxx xxx.
'HAY: he was calling the frog.
'HAY: the dog is here and ...
'FAT: called the frog.
~`FAT: the the boy sat on a eh ...
~`HAY: deer.
'FAT: tree ... on a d deer.
~`FAT: and then he rode on it.
~`FAT: and that deer left.
'FAT: and there is the dog.
'FAT: and that deer stopped at the middle of the water.
'FAT: and they that deer made made the dog and the boy fall.
'FAT: and they fell into the water.
~`FAT: that dog fell on top of the boy.
'FAT: and then the dog went on on top of tha[boy.
~`FAT: and they wanted ... went to climb.
'FAT: they were coming out of the water.

Appendices 181

'FAT: the boy and the dog wanted to go into a tree to see if she was there.
'FAT: the boy and the dog climbed on top of it and climbed down.
~`FAT: the boy and the dog ... the d... the boy went straight ahead.
~`FAT: and the dog climbed down.
'FAT: and the dog sat down and the boy sat down.
'FAT: and there were the little frogs and the big frogs.
~FAT: what ... and doesn't he have xxxz a name?
~`HAY: well it can be there icxx there whatever you want.
'FAT: eh Mohammed.
~`FAT: Mohammed had found a frog.
~`FAT: and he went ...
~`HAY: his one ... the frog was xxx his.
~`FAT: and she left from ...
'HAY: family family.
'FAT: her family and they left.
~HAY: and what did he say to them?
~`FAT: and he said to them:
~FAT: " bye bye."

Example transcript in Dutch:

QBegin
QParticipants: FAT Fatima Target-Child, PET Petra

Researcher
QBirth of FAT: 17-DEC-1982
QAge of FAT: 8-5-28
~Sex of FAT: female
QDate of Recording: 14-JUN-1991
QCoding: CHAT 0.89
~Coder: Petra
QDate of Coding: 24-JUL-1991
c~Target Language: dutch
QSession: 2
QLocation: Leiden, The Netherlands
QDuration: 53 points (A067-120)
QFilename: SLFAT91.4NM
t~Comment: text corrected: 27-AUG-1991 and

13-JAN-1994 by Petra
C~Stim: frog story
~FAT: de jongetje en de hond.
~FAT: de hond kijkt in dat beker van de kikker.
~FAT: ze slapen.
~FAT: kikker kwi gaat weglopen.
~FAT: de hond en [~] en de jongetje uh~i kijken in de

pot en zien helemaal niks.
~FAT: de jongetje trekt zun kleren aan.
~FAT: de [~] de hond [!] kijkt in het fles.
~FAT: de [~] de hond blijft ki met zun hoofd in de

182 Appendices

fles.
~FAT: het jongetje kijkt door het raam.
~FAT: het jongetje die zegt t"~.
~FAT: t" ga jij maar even zoeken.
~FAT: t" ik kijk wel door het raam.
~FAT: dat [~] dat jongetje springt ook uit het raam.
~FAT: hij [~] hij uhQi pakt de hond aan in zun handen

en umQi ~~ likt hem.
~FAT: hebben we deze al gehad eigenlijk?
~FAT: deze verhaal?
~PET: bij de marokkaanse juf.
~FAT: ja ohQi heeQi leuk.
~FAT: ~ik vergeet het altijd~ [?].
~FAT: ze gaan in het bos zoeken.
~FAT: de hond en de jongen.
~FAT: ~die jongen proest kikker [!] ["]~ [~~) uh~i die

jongen roept kikker [!] ["].
~FAT: de hond ziet een ~ bijennest.
~FAT: hij gaat ermee spelen.
~FAT: het jongetje die kijkt.
~FAT: er komt een eekhoorn dur uit.
~FAT: ~dat jongetje~ [~~] uhQi dat hond die kijkt

alleen maar tegen dat s~m bijennest.
~FAT: de [~] de bijennest valt op de grond.
~FAT: de eekhoorn zit helemaal verder.
~FAT: de jongetje die zit s~he heel erg lk in het uh~i

in het hol te kijken of tie daar zit.
~FAT: ~maar uhQi ktoe~ [~~] we hebben deze toch wel

gedaan?
~FAT: van eerst toen jij zei t"~.
~FAT: t" de kikkertjes nog?
~PET: ja met de marokkaanse juf.
~PET: maar nog niet in het nederlands.
~PET: dat hebben we nog niet gedaan.
~FAT: ohQi ja ja.
~PET: ja?
~FAT: ja.
~FAT: er komt een uhQi ~ uil aan.
~FAT: die ziet al die bijen komen.
~FAT: t" ohQi wat veel.
~FAT: hij duwt het jongetje op de grond.
~FAT: de uil zit boven hem.
~FAT: de jongetje doet zun hand op zijn hoofd.
~FAT: het jongetje gaat op de berg staan.
~FAT: hij roept t"~.
~FAT: t" kikker [!l.
~FAT: ~hij s~g zit in~ [~~] hij zit bij de ~ t~.
~PET: een hert.
~FAT: t, een hert op zijn kop.
~FAT: die hert die brengt hem naar een heel [!] groot

Appendices 183

muurtje bij de [~l de vijver.
~FAT: maar die [~] die uhQi uhQi hert die gooit hem in

de vijver.
~FAT: die jongetje en de hond die vallen.
~FAT: het jongetje gaat naar de kant toe.
~FAT: chet jongetje klimt s~o~ [~~] het jongetje kijkt.
~FAT: hij zegt t"~.
~FAT: t" stil hoor.
~FAT: chet jongetje klimt s~o~ [~~] cdie á~na 11 de~ [~~]

die jongetje klimt over het [~] het hele grote
s~s stam.

~FAT: hij gaat er overheen en de hond ook.
~FAT: cde jongetje~ [~~] en de hond die ziet de

kikkertjes met kinderen.
~FAT: twee kikkertjes.
~FAT: t" aha~i [!] daar zit ie.
~FAT: zegt [~] zegt de jongetje t".
~FAT: hij pakt er een [- one] en zegt t"~.
~FAT: t" daag!
~FAT: en ik ben klaar.
~PET: goed hoor.
QEnd

translation:

~`FAT: the boy and the dog.
'FAT: the dog looks into that cup of the frog.
'FAT: they are sleeping.
~`FAT: frog goes to walk away.
~`FAT: the dog and and the boy eh look into the jar and see nothing at all.
~`FAT: the boy puts on his clothes.
'FAT: the the dog! looks into the bottle.
'FAT: the the dog stays i with his head in the bottle.
iFAT: the boy looks through the window.
'FAT: the boy he says:
'FAT: " you go and search for a while. "
~`FAT: " I will look through the window. "
'FAT: that that boy also jumps out of the window.
'FAT: he he takes the dog in his hands and eh ... licks him.
'FAT: did we do this one already by the way?
'FAT: this story?
'PET: with the Moroccan teacher.
'FAT: yes oh hey nice.
'FAT: (I always forget) ?
'FAT: they go search in the forest.
'FAT: the dog and the boy.
~FAT: that boy snorts frog! eh that boy calls frog!
~FAT: the dog sees a... beehive.
~`FAT: he is going to play with it.

184 Appendices

~`FAT: the boy he looks.
~FAT: a squirrel comes out of it.
~`FAT: that boy ... that dog he just looks against that m beehive.
'FAT: the the beehive falls on the ground.
~`FAT: that squirrel sits all the way further.
~`FAT: the boy he sits ve very much to look in the eh the hole whether he is there.
'FAT: but the ... we have done this one already, haven't we?
'FAT: from first when you said:
'FAT: "(we) still (have to do) the froggies" ?
~`PET: yes, with the Moroccan teacher.
'PET: but not yet in Dutch.
'PET: we haven't done that yet.
'FAT: oh yes yes.
'PET: okay?
~FAT: yes.
~`FAT: an owl is coming.
~`FAT: that one sees all those bees coming.
'FAT: " oh how many. "
'FAT: 6e pushes the boy on the ground.
'FAT: the owl sits above him.
'FAT: the boy puts his hand on his head.
~`FAT: the boy goes to stand on the mountain.
'FAT: 6e calls:
~`FAT: " frog!"
'FAT: he g sits in ... he sits near the ...
~PET: a deer.
'FAT: a deer on his head.
'FAT: that deer he takes him to a very! big little wall near the the pond.
'FAT: but that that eh eh deer he throws him into the pond.
'FAT: that boy and the dog fall.
'FAT: the boy goes to the edge.
'FAT: the boy climbs o... the boy looks.
~`FAT: he says:
~`FAT: " quiet now. "
'FAT: the boy climbs o... that one to the ... that boy climbs over the the very big t trunk.
'FAT: 6e gces over it and so does the dog.
~`FAT: the boy ... and the dog sees the froggies with children.
'FAT: two froggies.
'FAT: " aha! there he is."
'FAT: says the boy.
~`FAT: he takes one and says:
'FAT: " bye! "

Appendices 185

Appendix VI Transliteration of Moroccan Arabic

name of realization transliteration transliteration
letter in in in
Standard texts transcripts
Arabic

1. hamzah voiceless glottal stop
2. bá' as in ball
3. tá' as in tall
4. djun as in French Jean

or as in good
5. há' voiceless pharyngeal fricative
6. xá' voiceless velar fricative,

as in Dutch kachel
7. dál as in dull
8. rá' as in Dutch riem
9. -- emphatic r
10. zay as in zero
11. s?n as in sore
12. ~in as in ship
13. sád emphatic velarized s
14. dád emphatic velarized d
15. tá' emphatic velarized t
16. Eayn voiced pharyngeal fricative
17. gayn voiced velar fricative,

as in French Paris
18. fá' as in food
19. qáf voiceless uvular stop
20. káf as in cat
21. lám as in loose
22. m?m as in mouse
23. nun as in none
24. há' as in hay
25. wáw as in world
26. yá' as in year

b b
t t
i j
g g
h h2

g gh
f f

Three other letters in Standard Arabic do not occur as such in Moroccan Arabic.
They are realized in another way: t(voiceless dental fricative) becomes t, d
(voiced dental fricative) becomes d, and z(emphatic velarized z) becomes d.

SUMMARY IN DUTCH

Opzet van de dissertatie

De dissertatie bestaat uit 7 hoofdstukken waarvan 4 analysehoofdstukken. De
analysehoofdstukken behandelen achtereenvolgens de taalkundige
onderzoeksdomeinen anaforische referentie (hoofdstuk 3), relatieve zinnen
(hoofdstuk 4), topic continuïteit (hoofdstuk 5) en temporaliteit (hoofdstuk 6). De
andere drie hoofdstukken bevatten de introductie (hoofdstuk 1), de opzet van het
onderzoek (hoofdstuk 2) en de conclusies 8c discussiepunten (hoofdstuk 7). In het
eerste hoofdstuk wordt achtergrondinformatie gegeven over tweetaligheid, de
Nederlandse context, het NWO-zwaartepuntprogramma en ander onderzoek naar
de ontwikkeling van tweetaligheid bij Marokkaanse kinderen. In het tweede
hoofdstuk worden de onderzoeksdomeinen gepresenteerd en in een theoretisch
kader geplaatst en wordt de keuze van deze domeinen verantwoord. De
analysehoofdstukken behandelen ten eerste de opzet, afname en uitkomsten van
de uitgevoerde taalexperimenten (anaforische referentie en relatieve zinnen)
waarin degrammaticale competentie van de informanten wordt bestudeerd, en ten
tweede de opzet, afname en uitkomsten van de verzamelde semi-spontane taaldata,
waarmee de pragmatische competentie van de informanten wordt bestudeerd. In
de analysehoofdstukken worden de resultaten van de tweetalige groep informanten
gepresenteerd, waarna een vergelijking wordt gemaakt met de 2 controlegroepen:
eentalige Nederlandse kinderen en eentalige Marokkaanse kinderen. In het laatste
hoofdstuk worden de resultaten samengevat en worden, in bescheiden mate,
suggesties gedaan voor verder onderzoek en worden eventuele implicaties van dit
onderzoek voor het onderwijs besproken.

Overzicht van de resultaten

Anaforische referentie
Het begrip dat de informanten (4 tot 11-jarige Marokkaanse tweetalige kinderen)
hebben van twee soorten anaforen is in een taaltaak bekeken. Het is een receptieve
taak wat wil zeggen dat de infonnanten zelf geen (gesproken of geschreven) taal
hoeven te produceren. Er worden 24 zinnen voorgelezen en na iedere zin moet de
informant het plaatje aanwijzen dat volgens hem~haar bij de desbetreffende zin

188 Summary in Dutch

hoort. Er is telkens keuze uit vier plaatjes en er is slechts één correct plaatje. Het
gaat hier om het verschil tussen de anaforen `zich' en `hem', ofwel of een
handeling gericht is op op degene die hem zelf uitvoert of niet. Ter illustratie
volgen hier twee voorbeeldzinnen: `de vriend van Martijn knijpt zich' en `de
vriend van Martijn knijpt hem'.

Op jonge leeftijd (4 tot 6 jaar) hebben de informanten hogere scores op
items met `hem' dan op items met `zich'. Later (vanaf 6 à 7 jaar) draait dit
patroon om, waarna er op een gegeven moment een punt komt waarop de
informanten beide soorten zinnen begrijpen en een score halen die boven de 900~0
ligt. Voor de tweetalige informanten ligt dat punt op ongeveer 10 jaar, terwijl dat
bij de eentalige Nederlandse en eentalige Marokkaanse informanten op ongeveer
8 jaar ligt.

Het feit dat er eerst betere scores worden behaald op items met `hem'
wordt verklaard vanuit de ontwikkelingstheorie dat jonge kinderen het woord
`hem' al verworven hebben en zelf gebruiken, hoewel misschien niet als anafoor
zoals dat hier in de voorbeeldzinnen gebeurt, maar ze zijn al in het stadium
waarin ze zich bewust worden dat `lieiii' refereert aan een mannelijk persoon en
op een ander georiënteerd is dan degene die een actie uitvoert.

Het feit dat er op latere leeftijd beter wordt gescoord op items met `zich'
wordt verklaard vanuit de generatieve grammatica waarin wordt uitgegaan van
bepaalde universele regels die leerders van alle talen zich op een gegeven moment
in hun ontwikkeling eigen zullen maken. Het leren begrijpen van wie bedoeld
wordt met `zich' is een positieve regel (het kan alleen maar naar de actor in de
betreffende voorbeeldzin verwijzen) en het leren begrijpen van wie bedoeld wordt
met `hem' is een een negatieve regel (het kan niet naar de actor in de betreffende
voorbeeldzin verwijzen, maar kan geen uitsluitsel geven over naar wie het moet
verwijzen). Hierdoor worden, na het verwerven van deze regels, items met `zich'
makkelijker te begrijpen dan items met `hem'.

Als op een gegeven moment de leerder op een zodanig cognitief en
linguïstisch niveau komt dat beide regels volledig kunnen worden toegepast,
komen de scores op beide soorten items tussen 85a~o en IOOo~o te liggen. Dat punt
ligt voor de tweetalige informanten in dit onderzoek op een hogere leeftijd dan
voor eentalige.

Relatieve zinnen
Het begrip dat de informanten hebben van verschillende soorten relatieve zinnen
is eveneens in een taaltaak bekeken. Ook dit is een receptieve taak. Er worden 32
zinnen voorgelezen en na iedere zin moet de informant deze naspelen met
knuffelbeesten. Er is een grote hoeveelheid mogelijke handelingen die een kind
kan uitvoeren naar aanleiding van het horen van de voorbeeldzin. Er is echter
slechts één goede mogelijkheid: de twee handelingen in de zin met betrekking tot
de juiste actoren (in dit geval beesten) in de juiste volgorde naspelen. Het gaat
hier om het verschil tussen wie de handeling uitvoert en wie deze ondergaat. Ter
illustratie volgen hier twee voorbeeldzinnen: `de leeuwen die de beer kussen,

Summary in Dutch 189

aaien de aap' en `de leeuwen die de aap kust, slaan de beer'.
Er zijn vier verschillende zinstypen gebruikt als voorbeeldzinnen waarin

aan de verschillende dieren in de zin ofwel de grammaticale functie van subject
ofwel die van object wordt toebedeeld. Er is nagegaan of deze verschillende
functies (op verschillende plaatsen in de zin) van invloed zijn op de resultaten.
Gebleken is dat de belangrijkste factoren die een rol spelen bij het wel of niet
goed begrijpen van deze zinnen gelegen zijn in de basisstructuur van de zin en in
het gebruik van moeilijke grammaticale markeringen.

Het belang van de eerste factor blijkt vooral uit een analyse van verkeerd
uitgevoerde zinnen: nadat bleek dat de scores op zinsdelen waarin het subject
vooraf ging aan het object (zoals in niet-samengestelde zinnen in beide talen de
gebruikelijke manier van doen is) zeer hoog waren en dat dat vooral het geval
was bij de groep jonge informanten, is gekeken naar welke handelingen de
informanten uitvoerden als ze het niet correct deden. De conclusie is dat de
informanten in hun handelingen een zin realiseren die voldoet aan de regels van
de basisstructuur van hun taal. Aangezien het Marokkaans Arabisch en het
Nederlands in het geval van relatieve zinnen dezelfde basisvolgorde hebben, zijn
de uitkomsten voor beide talen vrijwel identiek en treden er ook geen verschillen
op tussen tweetaligen en eentaligen.

De tweede factor, het gebruik van moeilijke grammaticale markeringen,
blijkt vooral uit de Marokkaans Arabische data. In die zinnen is er ook
afgewisseld met woordvolgorde in de zin, iets wat voor het Nederlands niet
mogelijk is. Wanneer in het Marokkaans Arabisch van de ongemarkeerde
woordvolgorde SVOwordt overgegaan naar de gemarkeerde woordvolgorde OVS,
moet dat met grammaticale markeringen worden aangegeven. Een co-referentiële
index die verwijst naar het object moet als suffix aan het werkwoord worden
gekoppeld, wat zinnen oplevert als (letterlijk vertaald): de aap bijt-hem de leeuw.
In deze zin is de leeuw degene die bijt en de aap degene die wordt gebeten. Op
deze Marokkaans Arabische zinnen wordt door de eentalige informanten in
Marokko een veel betere score behaald dan door de tweetalige informanten in
Nederland. Dit geeft aan dat de tweetalige informanten meer ingewikkelde zinnen
die afwijken van de veelgebruikte basisstructuur en moeilijke grammaticale
markeringen bevatten, minder snel en minder goed begrijpen dan hun eentalige
leeftijdgenootjes. Deze laatste conclusie betreft alleen het Marokkaans Arabisch.

Topic-continuïteit
De semi-spontane taaldata bevatten verhalen die de informanten verteld hebben
aan de hand van een boekje waarin 24 plaatjes voorkomen en geen woord
geschreven tekst. Het gaat om een jongen en een hond die een kikker kwijt zijn
en op hun zoektocht door het bos allerlei avonturen beleven tot ze de kikker
uiteindelijk terugvinden. Voor de analyse van topic-continuïteit is gekeken naar
hoe de informanten verwijzen naar de twee hoofdpersonen in het verhaal, de
jongen en de hond.

Uit de resultaten blijkt dat de informanten al op vrij vroege leeftijd de

190 Summary in Dutch

algemene regel `introductie door middel van een zelfstandig naamwoord'
verworven hebben en weten toe te passen: de eerste keer dat een hoofdpersoon
genoemd wordt (`introduction'), gebeurt dit doorgaans door middel van `een
jongen', `een hond', etc. Bij de eentalige informanten ligt dit punt op 4-jarige
leeftijd en bij de tweetalige op 5-jarige leeftijd.

Ook wanneer er sprake is van wisselen van subject (`switch'), dat wil
zeggen dat het subject in de vorige zin naar een ander persoonikarakter verwijst
dan het subject in de huidige zin, wordt meestal gebruik gemaakt van een
zelfstandig naamwoord. Bij de jongere informanten (4 tot 7jaar) zijn die patronen
minder duidelijk dan bij de oudere informanten (vanaf 8 jaar), maar de overgang
van een weinig systematisch aandoend gebruik van pronomina en nomina door
elkaar naar een duidelijke voorkeur voor nomina bij wisselingen, is onmiskenbaar,
zowel bij tweetaligen als bij eentaligen.

Bij handhaving van subject referentie (`maintenance') wordt veel gebruik
gemaakt van pronomina. In dit onderaoek is er sprake van handhaving wanneer
het subject in de voorgaande zin hetzelfde is als het subject in de huidige zin.
Voor de luisteraar is het niet nodig een nomen te horen ter identificatie van het
subject. Het gebruik van een pronomen is dan even duidelijk en vaak om
stilistische redenen voor de hand liggender.

Deze uitkomsten lijken nogal voor de hand te liggen en de conclusie luidt
dan ook dat het leren navertellen van een verhaal en het overbrengen van de
structuur die daarbij hoort, een vrij universeel proces is. Tegelijkertijd is ook
gekeken naar de uitzonderingen op de gevonden regels. Ook daaruit blijkt dat er
geen taalspecifieke verschillen zijn, maar veeleer verschillen die met de leeftijd
te maken hebben, of inet universeel geldende regels met betrekking tot het
benoemen van personen~karakters in een navertelling. Op een aantal van die
universalia wordt aan het eind van hoofdstuk 5 uitgebreid ingegaan. Wel zien we
ook hier weer dat de tweetalige informanten een iets langzamer tempo hebben in
het verwerven van deze regels dan de eentalige informanten uit de
controlegroepen.

Temporaliteit
De semi-spontane taaldata die gebruikt zijn voor de analyse van topic-continuïteit,
zijn ook gebruikt voor de analyse van temporaliteit. Voor temporaliteit hebben we
gekeken naar het gebruik van de dimensies tijd en aspect. Daarnaast is aandacht
besteed aan temporele adverbia die de informanten in hun navertellingen
gebruikten.

Wat betreft het gebruik van tijd (`tense') is aangenomen dat het taalgebruik
van de informanten zich naarmate hun leeftijd vordert, zal ontwikkelen in de
richting van dat van volwassenen. Volwassenen vertellen over het algemeen in het
Marokkaans Arabisch en in het Nederlands verhalen alsof die in het verleden
hebben plaatsgevonden (in het Nederlandse `tense'-systeem) ofwel afgesloten zijn
(voor het Marokkaans Arabische `tense'-systeem). Bij de oudere informanten in
dit onderzoek zien we inderdaad dat ze meer en meer gebruik gaan maken van

Summary in Dutch 191

werkwoordsvormen die naar het verleden verwijzen. Bij de jongere informanten
is dit patroon minder duidelijk: daar zijn meer verhalen met door elkaar lopende
werkwoordstijden en verhalen in de tegenwoordige tijd. Ook hier lijkt deze
ontwikkeling zich bij de eentalige informanten op een jongere leeftijd af te spelen
dan bij de tweetalige informanten.

Het gebruik van aspect is een ingewikkeld gegeven. De mogelijkheden in
verschillende talen om aspect uit te drukken, verschillen meestal zodanig van
elkaar dat cross-linguïstische vergelijking een moeilijke zaak wordt. Het is daarom
voor de hand liggender vergelijkingen te maken tussen tweetalige en eentalige
informanten dan tussen het Marokkaans Arabisch en het Nederlands, temeer
omdat het Nederlands niet een erg uitgebreid aspectueel systeem heeft. In het
Marokkaans Arabisch blijken de jongere informanten de neiging te hebben
bepaalde vormen te overgeneraliseren, terwijl de oudere informanten een
evenwichtiger verdeling laten zien in het gebruik van alle vormen die de taal hen
biedt. Deze evenwichtige verdeling is bij de eentalige informanten nog duidelijker
dan bij de tweetalige.

Er is een fors verschil tussen de tweetalige informanten en de eentalige ten
aanzien van het gebruik van temporele adverbia. De eentalige informanten maken
gebruik van een veel geavanceerder repertoire dan de tweetalige. Dit geldt voor
beide talen. De eentalige kinderen maken veel minder gebruik van temporele
adverbia die de gebruiker noodzaken af te wijken van de natuurlijke
chronologische volgorde in een vertelling, of die de gebruiker noodzaken tot
complexe morfologische aanpassingen.

Algemene conclusies

Wat grammaticale competentie in het Nederlands betreft, verschillen de
tweetalige kinderen niet sterk van de eentalige kinderen: de volgorde van
verwerving van de grammaticale regels die nodig zijn voor het correct uitvoeren
van de experimentele taken, vindt op vergelijkbare wijze plaats. Er is zelfs, vanaf
de leeftijd van 5 jaar, niet veel verschil in tempo meer te merken tussen de
verschillende groepen. In het Marokkaans Arabisch zien we wel een verschil
tussen tweetalige en eentalige informanten, namelijk daar waar het de verwerving
van zeer complexe relatieve zinnen betreft. De eentalige kinderen blijken beter in
staat die te analyseren dan de tweetalige kinderen. Na zo'n 4 à 5 jaar in het
Nederlandse schoolsysteem zijn de tweetalige Marokkaanse kinderen dominanter
in hun tweede taal (T2) dan in hun eerste taal (TI). Daarbij scoren ze in de T2
vergelijkbaar met eentalige Nederlandse klasgenootjes en in de T1 scoren ze lager
dan eentalige Marokkaanse kinderen, waar het een ingewikkeld grammaticaal
aspect bij relatieve zinnen betreft (ongemarkeerde woordvolgorde in plaats van
gemarkeerde).

Bij het bestuderen van pragmatische competentie zien we dat op het eerste
gezicht de tweetalige kinderen even vaardig lijken als de eentalige kinderen; het

192 Summary in Dutch

verschil in tempo is ook hier alleen de gedurende de eerste twee jaren duidelijk.
Bij nadere analyse blijkt echter dat de tweetalige kinderen minder uitgebreid
gebruik maken van een aantal taalkundige middelen dan de eentalige kinderen. De
tweetalige kinderen maken minder gebruik van ondergeschikte zinnen en beperken
zich in hun keuze van bijwoorden en voegwoorden tot een klein aantal dat
veelvuldig wordt gebruikt. Hier zien we het verschil tussen tweetalige en eentalige
kinderen niet kleiner worden over de periode die het onderaoek beslaat. Er is in
dit opzicht dus niet alleen verschil in tempo, maar ook in structuur van
taalverwerving.

Curriculum vitae

Petra Bos was born in 1965 in the Netherlands. She studied Arabic language and
literature at Leiden University in the Netherlands, at Cairo University, Egypt and
at Mohamed V University in Rabat, Morocco. She received her M.A. from Leiden
University in 1990 and started her Ph.D. research at Tilburg University. She
currently works at the Faculty of Arts of Tilburg University for the recently
developed M.A. programme Arabic in Europe. Besides that, she is also the
secretary of the inter-university Tilburg~lVijmegen research school Center for
Language Studies.

Bibliotheek K. U. Brabantu i~ u~i uin iu i iNU i~~n iir~m

Development ofbilingualism reports on both first and second language
development of Moroccan children living in the Netherlands.
Linguistic data were collected over a period of several years from
about fifty bilingual Moroccan children at age 4 to I O.These children
performed a number of different linguistic tasks and thus provided a
large and valuable data-set.
In discussing the results of these tasks, attention is given to
differences and similarities noted in performance in the first and the
second language, and in the performances of the bilingual group and
the two monolingual control groups (one Dutch and one Moroccan).

Studies in Multilingualism is published under the editorship of
Prof. René Appel, University ofAmsterdam
Prof. Guus Extra,Tilburg University
Prof. Koen Jaspaert, University of Leuven
Prof. LudoVerhoeven, Nijmegen University

ISBN 90-361-9548-9
ISSN 1385-2078

Tilburg University Press
P.O. Box 90153
5000 LE Tilburg
The Netherlands
http:llcwis.kub.nll-ydbiltup

.

TilburgUniversifyFress

