

Myths and Realities of High Intensity Language Learners

Michael Erard

Hyperpolyglots represent a certain type of language learning success.

Institutional operational categories (over-)determine theoretical categories in SLA.

Working memory (and working memory trainability) have limits.

The search continues for measures of the complexity of an individual's linguistic system and the potential to build complexity.

The stories around FL learning, both successful and not, need to be reframed.

Translate

English

Spanish

French

<

From: English - detected

To: English

Translate

English - detected

Afrikaans

Albanian

Arabic

Armenian

Azerbaijani

Basque

Belarusian

Bengali

Bulgarian

Catalan

Chinese

Croatian

Czech

Danish

Dutch

English

Estonian

Filipino

Finnish

French

Galician

Georgian

German

Greek

Gujarati

Haitian Creole

Hebrew

Hindi

Hungarian

Icelandic

Indonesian

Irish

Italian

Japanese

Kannada

Korean

Latin

Latvian

Lithuanian

Macedonian

Malay

Maltese

Norwegian

Persian

Polish

Portuguese

Romanian

Russian

Serbian

Slovak

Slovenian

Spanish

Swahili

Swedish

Google Translate for Business: [Translator Toolkit](#)

What hyperpolyglots are like

They've learned how to learn

They've discovered methods that fit them

They like -- and crave -- repetition

They remember what they learn

They have a feel for language

They find, or make a niche

They assert the right to not speak English

Speaking

Reading

● Global Proficiency

What are the upper limits of the ability to learn, speak, and use languages?

We need them!

Migration is rising

Tourism is increasing

Media is more multilingual

English isn't enough

New sorts of multilingualism

New conditions for multilingualism

Neural tribe

Neural tribe

Neural hypertrophy for language learning

Neural tribe

Neural hypertrophy for language learning

Environmental selection

Neural tribe

Neural hypertrophy for language learning

Environmental selection

Sense of identity

Neural tribe

Neural hypertrophy for language learning

Environmental selection

Sense of identity

Personal mission

Neural tribe

Neural hypertrophy for language learning

Environmental selection

Sense of identity

Personal mission

Sub-national/extra-institutional status

Corporate governance consulting

What are hyperpolyglots like?

	I know >6 langs (n=172)	Learning langs is easier for me (n = 289)
Male	69.2%	65.6%
Age	44.8% 25 to 40	41.7% 25 to 40
>1 Mother tongues	43	53
English as mother tongue	84	162
IQ >140	45.7%	35.3%
Origins	1 from South Africa, China, Australia; 2 from India; 167 from Europe, the US, Canada, South America	1 from Vietnam, Pakistan, Singapore, China, and India; 2 from Philippines; 3 from South Africa; 279 from Europe, US, Canada, South America.

	I know >11 langs (n=17)
Male	82.4%
Age	35.3% 25 to 40
>1 Mother tongues	6
English as mother tongue	12
IQ >140	28.6%
Origins	4 from US; 2 from Canada (1 Quebec); 2 from Germany; 5 from UK; 1 each from India, Denmark, Netherlands, Latvia
Mobility	62.5% live in same country as birthplace

People with >6 langs who say learning is easier (n=145)

I have an innate talent	53.1%
I'm more intelligent	20%
I work harder	44.8%
I'm more motivated	61.4%
It's part of my background	29%
I had a good education	33.1%
I like languages	93.1%
My parents are good language learners	15.9%

Geschwind-Galaburda Traits

	Know >11 langs	Know 6 -10 langs
Left-handed/ambi	0%	20.6%
Twin	0%	1.5%
Twins in family	25%	19.9%
Immune disease	37.5%	26.1%
Immune disease in family	56.3%	31.6%
Homosexual ID, behavior, orient	31.3%	25.2%

- Profile yourself
- Improve higher-order cognitive skills
- Psychoemotional preparation
 - Manage dopamine (ie., neuromodulate)
- Build community
- Study >1 language

- How do people get access to resources to build their learner profile?
- How do people get guidance in matching their profile to effective strategies?
- How do you build community among people with varying levels of proficiency?
- How do you sustain individual purpose in the community given varying motivations?

What would FL pedagogy look like if the goal were to produce hyperpolyglots?

What would linguistic theory look like if the hyperpolyglot, not the monolingual, had been the foundational language user/learner?

How to measure the complexity of a person's linguistic system without using # of languages as the sole metric?

Spiritualist

Materialist

Mentalist

The hyperpolyglot makes visible
the many who speak only one language or many.
Who can you speak to?