Linguistics Circle Seminar – 6th February 2008, Linguistics Seminar Room, 2pm

Abstract

Marie Pauline Clague

‘The Developing Manx of Immersion Educated Children’
The establishment of Manx-medium primary immersion education in 2001 marked a turning point in the Manx language revival. There are no native Manx speakers, and immersion education represents the first opportunity to significantly increase the number of highly proficient Manx speakers. This study began in 2003 when there were twenty-five children in the Manx-medium immersion programme. The sociolinguistic aspects of parental motivation and the linguistic background of the children are addressed in this thesis which then goes on to analyse examples of the children’s spoken language which is in the process of acquisition.

The parents of all the children attending Bunscoill Ghaelgagh were sent questionnaires which gave them the opportunity to state, in order of preference, their reasons for their choice of school, and provide information on the language background of the children. Recordings were made of all the children’s spoken Manx. The younger children were asked questions designed to show comprehension and elicit production by naming items in picture book, and simple questions about themselves and their families. The older children were recorded narrating a wordless picture book Frog Where Are You? by Mercer Mayer.

Twenty one out of twenty five questionnaires were returned completed. The main findings from the questionnaire responses were that the most important reason for choosing Manx-medium education was the benefit of bilingual education, closely followed by a long term interest in the Manx language revival. Surprisingly, very few of the parents at this time were either Manx speakers or attending Manx lessons. Just four children out of the twenty-five came from homes where Manx was spoken therefore one must conclude that for the majority of children in Manx-medium education school was the main, if not the only language domain at that time.

The main linguistic analysis was carried out on the frog story narratives and showed certain characteristics, mainly phonological and lexical, which marked the speech of children as belonging to an identifiable group. Manx-medium educated children will constitute the majority of Manx speakers in the future, and their language choices are likely to become the spoken norm.

