LIN 330

Introduction to Psycholinguistics and Language Acquisition

Instructor: Dr. Irma Alarcón
Office: Greene Hall 549
Office phone: x5194

E-mail: alarcoi@wfu.edu
Office hours: TBA
COURSE DESCRIPTION

This course provides an introduction to the field of psycholinguistics, which is the discipline that explores the psychological processes underlying the acquisition, production, and comprehension of language.
Focus questions include:
How do we acquire our native language? Considering the limited input, how do children learn to make the most subtle grammatical distinctions? Is language an exclusively human phenomenon? If not, to what extent do other species exhibit linguistic systems? If so, what is it about human psychology and biology that distinguishes linguistically our species from others? What is the relationship between language and thought? Is there a “universal grammar” common to all human language? If so, what are the underlying psychological processes? If not, what are alternative explanations for the demonstrated similarities between languages? What are the differences in our processing of oral and written stimuli? How does our perception of language change depending upon whether the input is oral or visual?

TEXTBOOKS & REQUIRED READINGS
The following are required textbooks for the course:
· Steinberg, D. D., Nagata, H., & Aline, D. (2001). Psycholinguistics. Language, mind and world. Harlow: Longman.

· Field, J. (2003). Psycholinguistics. A resource book for students. London: Routledge.

Required extra readings:

· Pinker, S. (1994). The language instinct. New York: Perennial Classics. (CHAPTERS 1, 3, and 4 (Xerox copies).
· Gass, S. M., & L. Selinker. (2001). Second language acquisition: An introductory course. (2nd Edition). Mahwah, NJ: Lawrence Erlbaum. (CHAPTER 1 (Xerox copy).
Suggested readings:

· Carroll, D.W. (2004). Psychology of language. Belmont, CA: Wadsworth/Thomson Learning.

· Clark, V., Eschholz, P., Rosa, A., & Simon, B.L. (2008). Language: Introductory readings. Boston: Bedford/St. Martin’s.
· Field, J. (2004). Psycholinguistics. The key concepts. London: Routledge.
· Pinker, S. (2007). The stuff of thought: Language as a window into human nature. New York: Viking.
· Scovel, T. (1998). Psycholinguistics. Oxford: Oxford University Press.

Note: Unabridged readings appearing in abridged versions in section D of the Field’s textbook will be placed on e-reserve in the ZSR Library. There will be additional readings that will be announced with time and will also be available on reserve in the Library.
COURSE REQUIREMENTS

Your course grade will be calculated as follows:

20%
Reading questions
10%
Homework assignments
10%
In-class activities and class participation
30%
Exams I and II (15% each)
30%
Term paper and final exam (15% each)
Scale: 93–100=A, 90–92 =A-, 88–89=B+, 83–87=B, 80–82=B-, 78–79=C+, 73–77=C,

70–72=C-, 68–69=D+, 63–67=D, 60–62=D-, <60=F.

The following are the definitions of grades from the WFU Bulletin: A=exceptionally high achievement; A-, B+, B = superior; B-, C+, C = satisfactory; C-, D, D+ = passing but unsatisfactory; F = failure; I = incomplete.

Reading questions as daily class preparation
For each assigned reading there will be three questions. The answers to these questions, which don’t need to be longer than a few sentences, must be typed, and submitted at the beginning of each class. Each question will be worth one point, with no partial credit within an individual question.
Homework assignments
There will be some exercises to complete outside of class. These may include searching on the web, doing some application of the studied concepts, reflecting about some of the topics, summarizing a related article of your choice, etc. These assignments will be graded in the following way:

3: all exercises complete; displays mastery of the concepts; makes a concerted effort

2: almost all exercises complete; shows some understanding and effort

1: exercises incomplete; reflects minimal work and no understanding

0: no submission

Note: Without an appropriate excuse, no late assignments will be accepted.
In-class activities and participation
These are activities involving individual, pair or group work, and will be collected at the end of the class. They will be graded on a satisfactory/unsatisfactory basis, and will serve as class participation and attendance, as well as a way for your instructor to identify areas that need further clarification. This grade will depend on the number of activities collected. For example if there are 20 activities collected and you submitted 15 because you missed five days of classes in which they were done, your grade will be 75.
Exams
There will be three exams. The first exam will cover part I of the course, the second exam will include both parts II and III, and the third exam (final) will focus on part IV. There will no makeup exams without a valid excuse.
Term Paper
You will be required to write a term paper of about 2000 to 3000 words, which will be due the day of the final exam. The goal of the paper is to explore a topic of your interest in more depth than was possible during the semester. This will give you an opportunity to display evidence of your own skills in summarizing and critically reviewing the readings of your choice. After your preliminary research, you will meet with me to discuss the scope of your topic, to get some specific guidelines, and to talk about your sources.
You might want to begin your bibliographical search with the recommended readings in the back of both textbooks: Steinberg et al. offer a thorough list of references (pp.395-427), and the Field text provides further references organized by topic (see pp. 212-216).

Term paper topics may focus on a particular issue or question in psycholinguistics or language acquisition, or may address different perspectives and/or controversies regarding a specific finding in these fields.

Examples of topics (taken from actually submitted papers):

(a) Critical Periods in First Language Acquisition (or in Second Language Acquisition).

(b) Chinese (or any other language) and the Brain.

(c) Slips of the Tongue and Levelt’s Speech Model.

(d) The Effects of Pausing in Speech Production.

(e) Pinker’s Mentalese.

(f) The Right Hemisphere and the Lateral Shift Hypothesis.

(g) Broca’s and Wernicke’s Aphasias (or other types of aphasias).

(h) Immersion L2 Acquisition vs. Instructed L2 Acquisition.

(i) Communicative Language Teaching and SLA.
For the paper, please keep in mind that:
1. Your references must include refereed journal articles and/or books (three to five different sources).
2. These can be supplemented with Internet sources.

3. When you have a tentative topic, check with me. (Make sure you sign-up for a time slot at least one month before the paper is due.)
4. As you write, consider the evaluation criteria provided at the end of this syllabus (pp. 7-8).

CLASS SCHEDULE
	Date
	Topic

	
	Introduction to the course
What is language?

	PART I: Introduction to psycholinguistics and first language acquisition

	
	Introduction to psycholinguistics
Field: A1, B1, C1, and D1

	
	MLK Day (no classes)

	
	How children acquire their native language

Steinberg et al., Chapter 1: 1.1 (pp. 3-27)

	
	How children acquire their native language

Steinberg et al., Chapter 1: 1.2-1-7 (pp. 27-49)

	
	The deaf and language

Steinberg et al., Chapter 2: 2.1-2.5 (pp. 50-65)

& Pinker Chapter 1: An instinct to acquire an art (Xerox copy)

	
	The deaf and language

Steinberg et al., Chapter 2: 2.6-2.10 (pp. 65-92)

	
	Reading principles and teaching

Steinberg et al., Chapter 3: 3.1-3.5 (pp. 93-111)

	
	Reading principles and teaching

Steinberg et al., Chapter 3: 3.6-3.9 (pp. 111-123)

	
	Wild and isolated children, and the critical period for acquiring language

Steinberg et al., Chapter 4: 4.1-4.7 (pp. 124-143)

	
	Movie: The wild child by François Truffaut (Greene Hall 320 @ 7:30pm)

	* Study guide for exam 1 will be sent later today
	Animals and language learni
Steinberg et al., Chapter 5: 5.1-5.8 (pp. 144-165)

	
	Language, speech, and communication

Field: A2 and B2
& Pinker Chapter 4: How language works (Xerox copy)

	
	Language, speech, and communication

Field: C2 and D2

	
	Exam 1

	Part II: Second language acquisition

	
	Introduction to second language acquisition (SLA)

Gass & Selinker Chapter 1: Introduction (Xerox copy)

	
	Second language learning in children and adults

Steinberg et al., Chapter 6: 6.1-6.6 (pp. 169-189)

	
	Second language teaching methods

Steinberg et al., Chapter 7: 7.1-7.7 (pp. 190-217)

	
	Bilingualism and learning strategies

Steinberg et al., Chapter 8: 8.1-8.7 (pp. 218-239)

	Part III: Language, mind, and the brain

	
	Language, thought, and culture

Steinberg et al., Chapter 9: 9.1-9.6 (pp. 243-266)

	
	Language, thought, and culture

Steinberg et al., Chapter 9: 9.7-9.10 (pp. 266-275)

& Pinker Chapter 3: Mentalese (Xerox copy)

	
	How do we acquire knowledge?

Steinberg et al., Chapter 10: 10.1-10.6 (pp. 276-291)

	** Anonymous Midterm Feedback forms due
	How do we acquire knowledge?

Steinberg et al., Chapter 10: 10.7-10.8 (pp. 291-308)

	SPRING BREAK (March 10-14)

	
	Language and the brain

Steinberg et al., Chapter 11: 11.1-11.6 (pp. 309-327)

Field: A3 and B3

	
	Language and the brain

Steinberg et al., Chapter 11: 11.7-11.10 (pp. 327-342)

Field: C3 and D3

	*** Study guide for exam 2 will be sent later today
	Good Friday (no classes)

	
	Language abilities

Steinberg et al., Chapter 12: 12.1-12.5 (pp. 345-365)

	
	Natural Grammar

Steinberg et al., Chapter 13: 13.1-13.8 (pp. 366-394)

	
	Exam 2

	Part IV: Language processing

	
	Vocabulary storage

Field: A4, B4, C4 and D4

	
	Using vocabulary

Field: A5 and B5

	**** See note below
	Using vocabulary

Field: C5 and D5

	
	Language processing
Field: A6 and B6

	
	Language processing

Field: C6 and D6

	
	Writing processes

Field: A7, B7, C7 and D7

	
	Reading processes

Field: A8, B8, C8 and D8

	
	Listening processes

Field: A9, B9, C9 and D9

	
	Speaking processes

Field: A10 and B10

	
	Speaking processes

Field: C10 and D10

	
	Comprehension

Field: A11 and B11

	
	Comprehension

Field: C11 and D11

	
	Language deprivation and disability
Field: A12 and B12

	
	Language deprivation and disability

Field: C12 and D12 & Final remarks

	Term Paper due & Final Exam

**** Today you’ll sign-up for a time slot for the following week to meet with your Professor to discuss your term paper topic.
Term Paper: Evaluation criteria
	GRADE
	Thesis/

ideas/

Content
	Organization/

Coherence/

Structure
	Support/

Sources/

Use of evidence
	Style/

Grammar
	Mechanics

	Exceptional

93-100 A
	Excels in responding to assignment. Thesis/ideas are not only clearly presented, but are interesting, insightful, and well-developed. Paper connects well with course materials.
	All the ideas in the paper flow logically. Transitional sentences often develop one idea from the previous one or identify logical relations.
	Critically evaluates and uses sources. Information from sources used to support every point with at least one example. Excellent integration of quoted material. Sources are from books/articles/ web-sites.
	Creates appropriate college, academic tone. Sentences are varied, clearly structured and carefully focused, not long and rambling.
	Almost entirely free of and spelling and punctuation errors. Excellent use of glosses, phonetic transcriptions, citations, etc. when included.

	Superior

90-92 A-

88-89 B+

83-87 B
	Solid paper, responding appropriately to assignment. Thesis/ideas clearly presented, but may have minor lapses in development. Paper connects well with course materials.
	The ideas in the paper usually flow logically and make sense. Some logical links may be faulty, but each paragraph clearly relates to the central idea.
	Shows careful reading of sources, but may not evaluate them critically. Examples used to support most points. Quotes well integrated in text. Sources are from books/articles/web-sites.

	Mostly creates appropriate college level, academic tone. Sentences are generally well-structured and focused.
	A few spelling and punctuation errors. Good use of glosses, phonetic transcriptions, citations, etc. when needed.

	Satisfactory

80-82 B-

78-79 C+

73-79 C
	Promising paper, responding in a weaker and/or less effective way to the assignment. Slightly unclear presentation of thesis/ideas; lacking in insight and originality. Paper doesn’t connect well with course materials.
	May list ideas or arrange them randomly rather than using any evident logical device. May use transitions, which are likely to be mainly sequential, rather than logic-based. While each paragraph may relate to the central idea, logic is not always clear.
	Shows basic comprehension of sources, may have some lapses in understanding. Examples used to support some points. Quotes may be poorly integrated in text. Most sources are from web-sites rather than books/articles.
	Appropriate college level, academic tone is usually achieved. Sentence structure is generally correct, but may be wordy, unfocused, repetitive, or confusing.
	Several mechanical errors, which may confuse the reader, without affecting understanding. Some errors and/or inconsistencies in the use of glosses, phonetic transcriptions, etc.

	Passing

70-72 C-

68-69 D+

63-67 D

60-62 D-
	Weak paper, not responding appropriately to the assignment. Thesis/ideas are unclear, vague, appear unoriginal, not well-developed. Paper doesn’t connect well with course materials.
	Ideas do not flow smoothly. Paragraphs lack internal coherence, may lack topic sentence or main ideas, and use inappropriate transitions. Paragraphs may be too general or too specific to be effective.
	There is misunderstanding of sources. A few or very weak examples. Quotes not integrated in text. Sources are irrelevant or exclusively from websites.
	Doesn’t create appropriate college, academic tone. Sentences tend to be awkward or ungrammatical, or simple or monotonous.
	Many mechanical errors. Some may block the reader’s understanding. Too many errors in the glosses, phonetic transcriptions, citations, etc.

	Failure

< 60 F
	Paper doesn’t respond to the assignment requirements. Thesis/ideas are lacking or are difficult to identify. Paper doesn’t connect with course materials effectively.
	No appreciable organization. Paper lacks transitions and coherence.
	Neglects to use sources where necessary.
	Uses inappropriate language for an academic paper. Sentences are usually awkward or ungrammatical.
	Too many mechanical errors that impede the reader’s understanding.

PAGE
7

