

**The Slavic Cognitive Linguistics Conference (SCLC-2009)
of the Slavic Cognitive Linguistics Association (SCLA)**

Thursday-Saturday 15-17 October 2009

Hosted by the Department of Czech Language and Theory of Communication of the Faculty of Arts, Charles University, Prague, Czech Republic
http://ucjtk.ff.cuni.cz/sclc/sclc_eng.htm
<http://ucjtk.ff.cuni.cz/sclc/sclc.htm>

NOTE: All conference events will be located in the Filozofická fakulta, nám. Jana Palacha 2, Praha 1.

Thursday 15 October 2009	
<i>Time</i>	<i>Event</i>
8:30-9:00	Early Welcome to SCLC-2009
9:00-12:30	PRE-CONFERENCE THEME SESSION: Cognitive and construction-based approaches to syntactic evolution Filozofická fakulta, Room 18
9:00-9:20	Oblique Subjects in Slavic: From Common Slavic to Contemporary Russian Steven Clancy University of Chicago
9:20-9:40	Language change and population change. Are they related? Christer Johansson University of Bergen
9:40-10:00	When Subjects Become Objects Nurit Melnik Oranim Academic College
10:00-10:30	Discussion
10:30-11:00	BREAK
11:00-11:20	The history of existential <i>there</i> – an evolutionary usage-based perspective Gard Jenset University of Bergen
11:20-12:00	Discussion
12:00-2:00	LUNCH
2:00-5:00	PRE-CONFERENCE WORKSHOP: Introduction to Corpus Linguistics for Slavic Linguists Filozofická fakulta, Room 18
2:00-3:00	CORPUS WORKSHOP: Session I
3:00-3:30	BREAK
3:30-4:00	CORPUS WORKSHOP: Session 2
4:00-4:30	CORPUS WORKSHOP: Session 3
4:30-5:00	CORPUS WORKSHOP: Session 4
5:00-6:00	CONFERENCE BEGINS: Registration Opening Reception Welcome to SCLC-2009 Filozofická fakulta, Room 18
6:00-7:00	PLENARY LECTURE (<i>in Czech</i>): Irena Vaňková, Charles University Věc ve světě, slovo v jazyce (Fenomenologická východiska a pojetí významu v kognitivní lingvistice a etnolingvistice. Předběžné poznámky) Thing in the world, word in the language (Phenomenological starting points and the concept of meaning in cognitive linguistics and ethnolinguistics) Filozofická fakulta, Room 18
7:00-9:00	Conference Dinner Moravský archiv vín (http://www.moravskyarchivvin.cz/) Navrátilova 11

Friday 16 October 2009			
Time	Event		
8:30-9:00	Registration Filozofická fakulta, Room 104		
9:00-10:30	Panel 1a Filozofická fakulta, Room 1		Panel 1b Filozofická fakulta, Room 104
9:00-9:30	Syntactic reduction in sentence production: An analysis of Russian speech errors Svetlana Gorokhova St. Petersburg State University		Frequency versus iconicity revisited: Differential object marking and the length of aspect forms in Russian Gertraud Fenk-Oczlon University of Klagenfurt
9:30-10:00	Word order and case marking in the acquisition of Czech: the role of natural event structure Filip Smolík, Institute of Psychology, Academy of Sciences of the Czech Republic Jiří Lukavský, Institute of Psychology, Academy of Sciences of the Czech Republic		Verbal aspect and yes-no-questions in Russian Hans Robert Mehlig Christian-Albrechts-Universität
10:00-10:30	This and ...this. On the emphatic function of demonstratives in Polish Magdalena Rybarczyk University of Warsaw		Subjectification and the East-West Aspect Division Stephen Dickey University of Kansas
10:30-11:00	BREAK		
11:00-12:30	Panel 2a Filozofická fakulta, Rm. 1	Panel 2b Filozofická fakulta, Rm. 18	Panel 2c Filozofická fakulta, Rm. 104
11:00-11:30	Dimensional adjectives in Croatian: the interplay of semantic, cognitive and structural factors Mateusz-Milan Stanojević, University of Zagreb Nina Tuđman Vuković, University of Zagreb	Culturally Specific versus Universal References to Emotion in Polish and English Paul Wilson, University of Łódź Barbara Lewandowska-Tomaszczuk, University of Łódź	Aspect of the imperative in Russian and Slovene Heleen Pluimgraaff, Leiden University Egbert Fortuin, Leiden University
11:30-12:00	Statistical profiling as a measure of idiomticity Julia Kuznetsova University of Tromsø	The conceptualisation of <i>zadowolenie</i> (satisfaction/being glad, pleasure) in Polish Agnieszka Mikołajczuk University of Warsaw	Functional Types of Aspectual Triplets in Contemporary Russian Irina Mikaelian, Pennsylvania State University Anna A. Zalizniak, Russian Academy of Sciences
12:00-12:30	Yet Another Look at the Category of Animacy Marija Stefanovic University of Novi Sad	Smile and Laughter in Russian Culture and Language Alexei Shmelev Moscow Pedagogical State University	Semantic Analyzability of Idioms and the Structure of Underlying Metaphor: Russian Phraseology from a Cognitive Perspective Dmitrij Dobrovolskij Russian Language Institute of the Russian Academy of Sciences

	Subject-Predicate Inversion and its Cognitive Sources		
12:30-1:00	<p>Elena Paducheva V.V. Vinogradov Institute of Russian Language, Russian Academy of Sciences, Moscow</p>		
1:00-2:30	LUNCH		
2:30-3:30	<p>PLENARY LECTURE (<i>in English</i>): Laura Janda, University of Tromsø Building words via metonymy: A comparison of Czech and Russian Filozofická fakulta, Room 104</p>		
3:30-4:00	BREAK		
4:00-5:30	Panel 3a		
4:00-5:30	Panel 3a Filozofická fakulta, Rm. 1	Panel 3b Filozofická fakulta, Rm. 18	Panel 3c Filozofická fakulta, Rm. 104
4:00-4:30	The Mythologized Concept of Enemy as a New Russian National Construal of Reality Anna Pleshakova University of Oxford	Pejorative Patterns: Negative Word Formation in Russian and Norwegian Tore Nesset University of Tromsø	Subject, Subjecthood and Subjectivity Aki-Juhani Kyröläinen University of Turku
4:30-5:00	Russian Causative Connectives: <i>потому что</i> vs. <i>поскольку</i> vs. <i>потому как</i> Alina Israeli American University	The role of lexical stereotype and prototype in lexical pragmatics Karoly Bibok University of Szeged	Framing politics – metaphors in Serbian political discourse Nadežda Silaški, University of Belgrade Tatjana Đurović, University of Belgrade
5:00-5:30	Conditional use of the perfective present in Russian Egbert Fortuin Leiden University		A semantic functional analysis of the dative in New Czech Enrique Gutiérrez Rubio Univerzita Palackého
5:30-6:00	SCLA Business Meeting Filozofická fakulta, Room 104		

Saturday 17 October 2009			
Time	Event		
8:30-10:00	Panel 4a Filozofická fakulta, Rm. 1	Panel 4b Filozofická fakulta, Rm. 18	Panel 4c Filozofická fakulta, Rm. 104
8:30-9:00	Terminologisation and determinologisation in structural and cognitive linguistics Ivana Bozděchová Charles University	Za- prefixation in the Russian verbs of motion Vitaly Nikolaev, Georgetown University Andrea Tyler, Georgetown University	Describing Motion Events in Czech Luděk Knittl University of Sheffield
9:00-9:30	Linguistic resources for sharing responsibilities: English, Polish, and ‘mixed’ couples dealing with everyday chores Jörg Zinken, University of Portsmouth Eva Ogiermann, University of Portsmouth	Central meaning of the verbal prefix <i>vy-</i> in Russian Maria Botvinnik Moscow Municipal Pedagogical University	Crawling forward: A multidimensional scaling analysis of path and manner Michele I. Feist, University of Louisiana at Lafayette Steven J. Clancy, University of Chicago
9:30-10:00	The nature and function of the stereotype in transdisciplinary context Jasna Pacovská Charles University	On the Relation between Ingressivity and Decausativity: The Russian Verbal Prefixes ZA- and PO Svetlana Sokolova University of Tromsø	Intratypological contrasts: Serbian and English through a cognitive linguistics prism Luna Filipović University of Cambridge
10:00-10:30	BREAK		
10:30-12:00	Panel 5a Filozofická fakulta, Rm. 1	Panel 5b Filozofická fakulta, Rm. 18	Panel 5c Filozofická fakulta, Rm. 104
10:30-11:00	Onomatopoeia’s migration to the inflectional system in Czech: Suffix selection and its relationship to sound iconicity Masako Fidler Brown University	<i>Io</i> + Dative and Other Constructions with the Meaning ‘Field of Purposeful Activity’ in Russian Martina Björklund Åbo Akademi University	The Lexis, Culture and Concept of FATE (SUD’BA). A Usage-Based and contrastive study in Russian and Ukrainian Dylan Glynn, University of Lund Julian Antonenko, Ivan Franko National University of Lviv
11:00-11:30	Mind/Body Dualism, and Havel’s Genres David Danaher University of Wisconsin-Madison	Pseudo-coordinative construction (<i>jít</i>)V1aV2 in the syntax of contemporary Czech Svatava Škodová University of Liberec	THINK and BELIEVE in Polish: A search for semantic motivation in construction patterns Iwona Kokorniak Małgorzata Fabiszak Anna Hebda Adam Mickiewicz University

11:30-12:00	<p>“Love” and “Truth” in Czech, English, French and German: Humboldt’s challenge to Cognitive Linguistics</p> <p>James W. Underhill Université Stendhal</p>	<p>Event structure of Czech verbs with the suffix <i>-nou-</i>: Jackendoff’s perspective</p> <p>Eva Lehečková Charles University</p>	<p>Near-synonymy or the art of expressing roughly the same meaning</p> <p>Dagmar Divjak, University of Sheffield Antti Aarpe, University of Helsinki</p>
12:00-1:30	LUNCH		
1:30-2:30	<p>PLENARY LECTURE (<i>in Polish</i>): Jerzy Bartmiński, University of Lublin</p> <p>Językowy obraz świata jako problem etnolingwistyki kognitywnej Linguistic worldview as a problem of cognitive ethnolinguistics</p> <p>Filozofická fakulta, Room 104</p>		
2:30-3:00	<p>Conference Closing</p> <p>Filozofická fakulta, Room 104</p>		

**The Slavic Cognitive Linguistics Conference (SCLC-2009)
of the Slavic Cognitive Linguistics Association (SCLA)**

PARTICIPANTS

The role of lexical stereotype and prototype in lexical pragmatics Karoly Bibok <kbibok@lit.u-szeged.hu>, University of Szeged
<i>По + Dative and Other Constructions with the Meaning 'Field of Purposeful Activity' in Russian</i> Martina Björklund <mbjorklu@abo.fi>, Åbo Akademi University
Central meaning of the verbal prefix <i>vy-</i> in Russian Maria Botvinnik <maria.botvinnik@googlemail.com>,
Terminologisation and determinologisation in structural and cognitive linguistics Ivana Bozděchová <ivana.bozdechova@ff.cuni.cz>, Charles University
Oblique Subjects in Slavic: From Common Slavic to Contemporary Russian Steven Clancy <sclancy@uchicago.edu>, University of Chicago
Mind/Body Dualism, and Havel's Genres David Danaher <dsdanaher@wisc.edu>, University of Wisconsin-Madison
Subjectification and the East-West Aspect Division Stephen Dickey <smd@ku.edu>, University of Kansas
Near-synonymy or the art of expressing <i>roughly</i> the same meaning Dagmar Divjak <d.divjak@sheffield.ac.uk>, University of Sheffield Antti Aarpe <aarppe@ling.helsinki.fi>, University of Helsinki
Semantic Analyzability of Idioms and the Structure of Underlying Metaphor: Russian Phraseology from a Cognitive Perspective Dmitrij Dobrovolskij <Dmitrij.Dobrovolskij@assoc.oewa.ac.at>, Russian Language Institute of the Russian Academy of Sciences
Crawling forward: A multidimensional scaling analysis of path and manner Michele I. Feist <feist@louisiana.edu>, University of Louisiana at Lafayette Steven J. Clancy <sclancy@uchicago.edu>, University of Chicago
Frequency versus iconicity revisited: Differential object marking and the length of aspect forms in Russian Gertraud Fenk-Oczlon <Gertraud.Fenk@uni-klu.ac.at>, University of Klagenfurt
Onomatopoeia's migration to the inflectional system in Czech: Suffix selection and its relationship to sound iconicity Masako Fidler <Masako_Fidler@brown.edu>, Brown University
Intratypological contrasts: Serbian and English through a cognitive linguistics prism Luna Filipović <lf214@cam.ac.uk>, University of Cambridge
Conditional use of the perfective present in Russian Egbert Fortuin <E.Fortuin@hum.leidenuniv.nl>, Leiden University
The Lexis, Culture and Concept of FATE (SUD'BA). A Usage-Based and contrastive study in Russian and Ukrainian Dylan Glynn <dylan.glynn@englund.lu.se>, University of Lund Julian Antonenko <soleilvirt@gmail.com>, Ivan Franko National University of Lviv
Syntactic reduction in sentence production: An analysis of Russian speech errors Svetlana Gorokhova <svegor@inbox.ru>, St. Petersburg State University
A semantic functional analysis of the dative in New Czech Enrique Gutiérrez Rubio <egutierrez@seznam.cz>, Univerzita Palackého
Russian Causative Connectives: <i>потому что</i> vs. <i>поскольку</i> vs. <i>потому как</i> Alina Israeli <aisrael@american.edu>, American University
The history of existential <i>there</i> – an evolutionary usage-based perspective Gard Jerset <Gard.Jerset@uib.no>, University of Bergen
Language change and population change. Are they related? Christer Johansson <christer.johansson@uib.no>, University of Bergen
Describing Motion Events in Czech Luděk Knittl <l.knittl@sheffield.ac.uk>, University of Sheffield

THINK and BELIEVE in Polish: A search for semantic motivation in construction patterns Iwona Kokorniak <kokorniak@ifa.amu.edu.pl>, Adam Mickiewicz University Małgorzata Fabiszak <fagosisa@ifa.amu.edu.pl>, Adam Mickiewicz University Anna Hebda <ahebda@ifa.amu.edu.pl>, Adam Mickiewicz University
Statistical profiling as a measure of idiomativity Julia Kuznetsova <juliakzn@gmail.com>, University of Tromsø
Subject, Subjecthood and Subjectivity Aki-Juhani Kyröläinen <akkyro@utu.fi>, University of Turku
Event structure of Czech verbs with the suffix <i>-nou-</i> : Jackendoff's perspective Eva Lehečková <eva.leheckova@ff.cuni.cz>, Charles University
Culturally Specific versus Universal References to Emotion in Polish and English Paul Wilson <p.wilson@psychology.bbk.ac.uk>, University of Łódź Barbara Lewandowska-Tomaszczyk, University of Łódź
Verbal aspect and yes-no-questions in Russian Hans Robert Mehlig <mehlig@slav.uni-kiel.de>, Christian-Albrechts-Universität When Subjects Become Objects Nurit Melnik <Nurit@eyron.com>, Oranim Academic College
Functional Types of Aspectual Triplets in Contemporary Russian Irina Mikaelian <ixm12@psu.edu>, Pennsylvania State University Anna A. Zalizniak <anna-zalizniak@mtu-net.ru>, Russian Academy of Sciences
The conceptualisation of <i>zadowolenie</i> (satisfaction/being glad, pleasure) in Polish Agnieszka Mikołajczuk <amikolajczuk@tlen.pl>, University of Warsaw
Pejorative Patterns: Negative Word Formation in Russian and Norwegian Tore Nesset <tore.nesset@uit.no>, University of Tromsø
Za- prefixation in the Russian verbs of motion Vitaly Nikolaev <vitalynick@gmail.com>, Georgetown University Andrea Tyler, Georgetown University
The nature and function of the stereotype in transdisciplinary context Jasňa Pacovská <Sledrova@seznam.cz>, Charles University
Subject-Predicate Inversion and its Cognitive Sources Elena Paducheva <elenat08@gmail.com>, V.V. Vinogradov Institute of Russian Language, Russian Academy of Sciences, Moscow
The Mythologized Concept of Enemy as a New Russian National Construal of Reality Anna Pleshakova <anna.pleshakova@area.ox.ac.uk>, University of Oxford
Aspect of the imperative in Russian and Slovene Heleen Pluimgraaff, Leiden University Egbert Fortuin <E.Fortuin@hum.leidenuniv.nl>, Leiden University
This and ...this. On the emphatic function of demonstratives in Polish Magdalena Rybarczyk <rybmagda@gmail.com>, University of Warsaw
Smile and Laughter in Russian Culture and Language Alexei Shmelev <shmelev.alexei@gmail.com>, Moscow Pedagogical State University
Framing politics – metaphors in Serbian political discourse Nadežda Silaški <silaskin@sbb.co.yu>, University of Belgrade Tatjana Đurović, University of Belgrade
Word order and case marking in the acquisition of Czech: the role of natural event structure Filip Smolík <smolik@praha.psu.cas.cz>, Institute of Psychology, Academy of Sciences of the Czech Republic Jiří Lukavský, Institute of Psychology, Academy of Sciences of the Czech Republic
On the Relation between Ingressivity and Decausativity: The Russian Verbal Prefixes <i>ZA-</i> and <i>PO-</i> Svetlana Sokolova <svetlana.sokolova@hum.uit.no>, University of Tromsø

Dimensional adjectives in Croatian: the interplay of semantic, cognitive and structural factors Mateusz-Milan Stanojević <matstanojevic@yahoo.com>, University of Zagreb Nina Tuđman Vuković, University of Zagreb
Yet Another Look at the Category of Animacy Marija Stefanovic <majazrenj@yahoo.ca>, University of Novi Sad
Pseudo-coordinative construction (<i>jít</i>)V1aV2 in the syntax of contemporary Czech Svatava Škodová <svatka@atlas.cz>, University of Liberec
“Love” and “Truth” in Czech, English, French and German: Humboldt’s challenge to Cognitive Linguistics James W. Underhill <james.underhill@u-grenoble3.fr>, Université Stendhal
Diachronic evidence for multiple constructional identities of reflexive permissives in Polish and Czech Ruprecht von Waldenfels <waldenfels@issl.unibe.ch>, Universität Bern
Linguistic resources for sharing responsibilities: English, Polish, and ‘mixed’ couples dealing with everyday chores Jörg Zinken <Joerg.Zinken@port.ac.uk>, University of Portsmouth Eva Ogiermann <eva.ogiermann@uni-oldenburg.de>, University of Portsmouth
Plenary Lecturers
Plenary: Linguistic worldview as a problem of cognitive ethnolinguistics Jerzy Bartmiński <jbartmin@klio.umcs.lublin.pl>, University of Lublin
Plenary: Building Words via Metonymy: A Comparison of Czech and Russian Laura Janda <laura.janda@uit.no>, University of Tromsø
Plenary: Thing in the world, word in the language Irena Vaňková <irena-vankova@volny.cz>, Charles University