

LANGUAGE LEARNING

A Journal of Research in Language Studies

What is Special About Multilingualism?

Raphael Berthele and Jan Vanhove
Editors

A Supplement to Language Learning

71: Supplement 1

Currents in Language Learning Series

Series Editor: Lourdes Ortega

LANGUAGE LEARNING

A Journal of Research in Language Studies

Volume 71, Supplement 1

March 2021

Lourdes Ortega
General Editor

Emma Marsden
Journal Editor

Scott Crossley
Associate Journal Editor

Theres Grüter
Associate Journal Editor

Kara Morgan-Short
Associate Journal
Editor

Judit Kormos
Editor of Special Thematic
Issues and Associate
Journal Editor

Lourdes Ortega
Currents in Language
Learning Series Editor

Guillaume Thierry
Language Learning
Cognitive Neuroscience
Series Editor

BOARD OF DIRECTORS

Mary J. Schleppegrell
Chair

Scott Jarvis
Executive Director

Eve Zyzik
Associate Executive Director

Andries Coetzee

Nick C. Ellis

Nicholas Henriksen

Ioulia Kovelman

Lourdes Ortega

Joy Peltier

Teresa Satterfield

Pavel Trofimovich

Published at The University of Michigan by Wiley

Copyright © 2021

LANGUAGE LEARNING: A JOURNAL OF RESEARCH IN LANGUAGE STUDIES (Print ISSN: 0023-8333; Online ISSN: 1467-9922) is published quarterly with one to two supplements per year on behalf of The Language Learning Research Club at the University of Michigan by Wiley Subscription Services, Inc., a Wiley Company, 111 River St., Hoboken, NJ 07030-5774, USA.

Periodical Postage Paid at Hoboken, NJ and additional offices.

Postmaster: Send all address changes to *LANGUAGE LEARNING*, John Wiley & Sons Inc., C/O The Sheridan Press, PO Box 465, Hanover, PA 17331, USA.

COPYRIGHT AND COPYING (in any format) Copyright © 2021 Language Learning Research Club, University of Michigan. All rights reserved. No part of this publication may be reproduced, stored or transmitted in any form or by any means without the prior permission in writing from the copyright holder. Authorization to copy items for internal and personal use is granted by the copyright holder for libraries and other users registered with their local Reproduction Rights Organization (RRO), e.g. Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923, USA (www.copyright.com), provided the appropriate fee is paid directly to the RRO. This consent does not extend to other kinds of copying such as copying for general distribution, for advertising or promotional purposes, for republication, for creating new collective works or for resale. Permissions for such reuse can be obtained using the RightsLink "Request Permissions" link on Wiley Online Library. Special requests should be addressed to: permissions@wiley.com

DELIVERY TERMS AND LEGAL TITLE Where the subscription price includes print issues and delivery is to the recipient's address, delivery terms are Delivered at Place (DAP); the recipient is responsible for paying any import duty or taxes. Title to all issues transfers Free of Board (FOB) our shipping point, freight prepaid. We will endeavour to fulfil claims for missing or damaged copies within six months of publication, within our reasonable discretion and subject to availability.

INFORMATION FOR SUBSCRIBERS *Language Learning* is published in four issues per year. Institutional subscription prices for 2021 are: Print & Online: US\$794 (the Americas), US\$1187 (Rest of World), €746 (Europe), £610 (UK). Prices are exclusive of tax. Asia-Pacific GST, Canadian GST/HST and European VAT will be applied at the appropriate rates. For more information on current tax rates, please go to <https://onlinelibrary.wiley.com/library-info/products/price-lists/payment>. The price includes online access to the current and all online back files to January 1st 2015, where available. For other pricing options, including access information and terms and conditions, please visit <https://onlinelibrary.wiley.com/library-info/products/price-lists>.

Terms of use can be found here: <https://onlinelibrary.wiley.com/terms-and-conditions>

BACK ISSUES Single issues from current and recent volumes are available at the current single issue price from cs-journals@wiley.com. Earlier issues may be obtained from Periodicals Service Company, 351 Fairview Avenue – Ste 300, Hudson, NY 12534, USA. Tel: +1 518 822-9300, Fax: +1 518 822-9305, Email: psc@periodicals.com

DISCLAIMER The Publisher, Language Learning Research Club and Editors cannot be held responsible for errors or any consequences arising from the use of information contained in this journal; the views and opinions expressed do not necessarily reflect those of the Publisher, Language Learning Research Club and Editors, neither does the publication of advertisements constitute any endorsement by the Publisher, Language Learning Research Club and Editors of the products advertised.

PUBLISHER *Language Learning* is published by Wiley Periodicals LLC, 101 Station Landing, Suite 300, Medford, MA 02155; Tel: (781) 388-8200; Fax: (781) 388-8210.

JOURNAL CUSTOMER SERVICES For ordering information, claims and any enquiry concerning your journal subscription, please go to www.wileycustomerhelp.com/ask or contact your nearest office.

Americas: Email: cs-journals@wiley.com; Tel: +1 781 388 8598 or +1 800 835 6770 (toll free in the USA & Canada).

Europe, Middle East and Africa: Email: cs-journals@wiley.com; Tel: +44 (0) 1865 778315.

Asia Pacific: Email: cs-journals@wiley.com; Tel: +65 6511 8000.

Japan: For Japanese speaking support, Email: cs-japan@wiley.com.

Visit our Online Customer Help available in 7 languages at <https://hub.wiley.com/community/support/onlinelibrary>

PRODUCTION EDITOR Anant Arora (email: lang@wiley.com)

Wiley's Corporate Citizenship initiative seeks to address the environmental, social, economic, and ethical challenges faced in our business and which are important to our diverse stakeholder groups. Since launching the initiative, we have focused on sharing our content with those in need, enhancing community philanthropy, reducing our carbon impact, creating global guidelines and best practices for paper use, establishing a vendor code of ethics, and engaging our colleagues and other stakeholders in our efforts. Follow our progress at www.wiley.com/go/citizenship

View this journal online at onlinelibrary.wiley.com/journal/11

Wiley is a founding member of the UN-backed HINARI, AGORA, and OARE initiatives. They are now collectively known as Research4Life, making online scientific content available free or at nominal cost to researchers in developing countries. Please visit Wiley's Content Access – Corporate Citizenship site: <http://www.wiley.com/WileyCDA/Section/1d-390082.html>

Printed in the USA by The Sheridan Group.

MICROFORM The journal is available on microfilm. For microfilm service, address inquiries to University Microfilms (UMI), 300 North Zeeb Road, Ann Arbor, MI 48106-1346, USA.

ADVERTISING For information and rates, please visit the journal's website at onlinelibrary.wiley.com/journal/11, or contact the Advertising Sales Coordinator at corporatesalesusa@wiley.com, 101 Station Landing, Suite 300, Medford, MA 02155 USA. Phone: (781) 388-8532, fax: (781) 338-8532.

ABSTRACTING AND INDEXING SERVICES The Journal is indexed by Academic Search, Academic Search Alumni Edition, Academic Search Elite, Academic Search Premier, CatchWord, Communication & Mass Media Index, Current Contents: Social & Behavioral Sciences, EBSCO Online, Education Collection, Education Database, Education Index/Abstracts, ERA: Educational Research Abstracts Online, ERIC: Educational Resources Information Center, FRANCIS Database, Journal Citation Reports/Social Science Edition, Linguistics Collection, MLA International Bibliography, OmniFile Full Text Mega Edition, OmniFile Full Text Select, Periodical Index Online, Professional Development Collection, ProQuest Central, ProQuest Central K-381, PsycINFO/Psychological Abstracts, Research Library, Research Library Prep, RILM Abstracts of Music Literature, Social Science Premium Collection, Social Sciences Citation Index.

Language Learning accepts articles for Open Access publication. Please visit <https://authorservices.wiley.com/author-resources/Journal-Authors/open-access/onlineopen.html> for further information about OnlineOpen.

For submission instructions, subscription and all other information visit: onlinelibrary.wiley.com/journal/11

Currents in Language Learning Series

Series Editor: Lourdes Ortega

What is Special About Multilingualism?

Raphael Berthele and Jan Vanhove, Editors

Contents Volume 71, Supplement 1

Raphael Berthele

Introduction: What's Special About Multilingualism?..... 5–11

Rory G. Critten and Elisabeth Dutton

Medieval English Multilingualisms 12–38

Claus Beisbart

Complexity in Multilingualism (Research)..... 39–79

Raphael Berthele

The Extraordinary Ordinary: Re-engineering Multilingualism as a
Natural Category 80–120

Julia Festman

Learning and Processing Multiple Languages: The More the
Easier? 121–162

Sol Lago, Michela Mosca, and Anna Stutter Garcia

The Role of Crosslinguistic Influence in Multilingual Processing:
Lexicon Versus Syntax 163–192

Stefan L. Frank

Toward Computational Models of Multilingual Sentence
Processing 193–218

*Yu-Ying Chuang, Melanie J. Bell, Isabelle Banke,
and R. Harald Baayen*

Bilingual and Multilingual Mental Lexicon: A Modeling Study
With Linear Discriminative Learning..... 219–292