PSYCHOLINGUISTICS
(graduate program)

Course coordinator:
Milena Žic Fuchs, PhD, full professor

Lecturer:

Irena Zovko Dinković, PhD, senior assistant; Anđel Starčević, assistant
ECTS credits:
5
Language:

English

Semester:

IX. (winter)

Status:

elective

Course form:

4 hours per week
Preconditions:
passed exam in Cognitive Linguistics course
Exam:
written

Goal:
The goal of this course is to introduce the students to the field of psycholinguistics and provide them with an insight into the basic concepts of the area of study, namely, the acquisition, perception and comprehension of language, in order to explore the relationship between language, thought and culture.
SYLLABUS:

	Week
	Topic

	1.
	General information about the course. Introduction to the key concepts of psycholinguistics. Language and communication: is language specific to humans? (Field, ch. A1, B1, C1; Harley, ch. 1, ch. 3: pp. 45 – 60)

	2.
	Animal communication and human communication. Feral children and the critical age issue. (Field, ch. A2, B2, C2; Steinberg et al., ch. 4 & 5)

	3.
	The cognitive basis of language: how children learn language. The nature vs. nurture debate: behaviorism or an innate capacity for acquisition? Exercises. (Steinberg et al., ch. 1 & 10; Harley, ch. 3: pp. 70 – 77; ch. 4: pp. 91 – 109)

	4.
	Early semantic and syntactic development. Bilingualism and second language learning. (Harley, ch. 4: pp. 109 – 129, ch. 5; Steinberg et al., ch. 8)

	5.
	The biological basis of language: language and the brain. General brain structure and function. Language areas and their function. Localisation and lateralization. Exercises. (Field, ch. A3, B3, C3; Steinberg et al., ch. 11: pp. 309 - 330; Harley, ch. 3: pp. 60 – 70)

	6.
	Language disorders: aphasias and dyslexias. Other language-related disorders. Sign language. Exercises. (Field, ch. A12, B12, C12; Steinberg et al., ch. 2 & ch. 11: 330 – 338; Harley, ch. 3: pp. 60 – 70)

	7.
	REVISION

	8.
	The structure of sentences. Word meaning. Comprehension. Exercises. (Field, ch. A4, B4, C4; Steinberg et al., ch. 12: pp. 343 – 355; Harley, ch. 9 – 11)

	9.
	The structure and content of the 'mental lexicon': how humans learn and store words, how they find the right word and understand the words of others. Lexical retrieval. Exercises. (Field, ch. A5, B5, C5)

	10.
	Language and memory: long-term memory and short-term (working) memory. Long-term memory and the schema theory. Meaning representations. Inference. Exercises. (Field, ch. C6; A11, B11, C11; Harley, ch. 13)

	11.
	Language processing: bottom-up and top-down processing; serial and parallel processing. Perceptual and conceptual information. The role of context. Exercises. (Field, ch. A6, B6)

	12.
	Productive language skills: writing and speaking. Writing systems. The stages of writing. Errors in writing. Characteristics of speech and stages in the speaking process. Syntactic planning. Lexicalization. Speech errors. Exercises. (Field, ch. A7, B7, C7, A10, B10, C10; Harley, ch. 12)

	13.
	Receptive language skills: reading and listening. The whole-word approach vs. the decoding approach. Eye movement. Skilled and unskilled reading. Problems in the listening process. Categorical perception. Exercises. (Field, ch. A8, B8, C8; Steinberg et al., ch. 3; Harley, ch. 7 & 8)

	14.
	The social basis of language: the relationship between language, thought and culture. Is language necessary for thought, does it influence culture and does it affect our perception of society and the wold? (Steinberg et al., ch. 9; Harley, ch. 3: pp. 77 – 88)

	15.
	FINAL REVISION and COURSE ASSESSMENT. PREPARATION FOR THE EXAM.

COURSE ORGANIZATION:
The course covers the key topics in psycholinguistics organized in weekly units. After most units the students do exercises which they check in class with the lecturer. The students are also expected to read at home relevant chapters from obligatory references, and advised to read selected parts from additional literature, which further help them in acquiring better insight into the subject matter.
STUDENTS' OBLIGATIONS AND EVALUATION METHODS:
Students are advised to attend the course regularly and encouraged to actively participate in class. There is one revision in mid-semester and a final revision in the last week of the course. During the semester the students are obliged to hand in one assignment in order to get the signature for the attendance. At the end of the course the students take a written exam.
OBLIGATORY REFERENCES:
Field, John (2003) Psycholinguistics, London and New York: Routledge
Harley, Trevor (2001) The Psychology of Language: From Data to Theory, Hove and New York: Psychology Press Ltd.

Steinberg, Danny, Hiroshi Nagata and David Aline (2001, 2nd ed.) Psycholinguistics: Language, Mind and World, Harlow: Longman

ADDITIONAL REFERENCES:
Aitchison, Jean (1998, 4th ed.) The Articulate Mammal: An Introduction to Psycholinguistics London and New York: Routledge
Aitchison, Jean (2003) Words in the Mind: An Introduction to the Mental Lexicon, Oxford: Blackwell

Anderson, Stephen and David Lightfoot (2002) The Language Organ: Linguistics as Cognitive Physiology, Cambridge: Cambridge University Press (selected chapters)
Burling, Robbins (2005) The Talking Ape: How language evolved, Oxford: Oxford University Press
Field, John (2005) Language and the Mind, London and New York: Routledge

Pinker, Steven (2007) The Stuff of Thought: Language as a Window into Human Nature, New York: Viking

PAGE
1

