Course title: Acquisition of native and additional languages
Instructor: Professor Jelena Mihaljević Djigunović, Marta Medved Krajnović, Ph.D., Renata Geld, Stela Letica Krevelj
ECTS credits: 3 
Status: elective, offered to all graduate students

Semester: any semester during graduate studies

Enrollment requirements: for graduate students only

Course description: Mother tongue vs. first language. Second language vs. foreign language. Language learning and language acquisition. Theories of SLA. Models of language processing. Interlanguage. Attitudes and motivation in FL learning. FL anxiety. Language learning styles and strategies. Language aptitude. Role of age and gender. Role of contextual factors. Language attrition and language loss in bilinguals and multilinguals. Research methods in SLA. Measuring communicative language competence. Learning and teaching languages.

Objectives: Students will get an insight into major theories and models of L1 and L2 acquisition. They will be able to understand the concept of interlanguage, and the role of input and interaction in its development. Through an in-depth analysis of differences in mastering L1, L2 and FL students will become aware of the complexity of language acquisition and language learning in formal contexts. They will develop an understanding of the role of individual differences (affective and cognitive) and contextual variables that impact on the language learning process. On completing the course students will have acquired the necessary basis for forming informed attitudes to language acquisition, learning and teaching. They will also have a command of the key terminology connected to the listed themes and will be able to follow literature in this field of applied linguistics.

Course requirements: Students will be expected to read the literature assigned by the course instructor. High level of participation, especially in seminars, is expected. Students who pass the two revision tests do not have to sit for the final written exam.
Week by week schedule:

	week
	topics

	1
	Introduction to the field of language acquisition 

	2
	Child language acquisition (milestones and developmental sequences)

	3
	Theories of language acquisition

	4
	Theories of language teaching

	5
	Insights from language acquisition research

	6
	Insights from language teaching research

	7
	Test 1

	8
	Learner language

	9
	Input, output and interaction

	10
	Age in language acquisition – critical period hypothesis

	11
	Individual factors in language acquisition (cognitive factors)

	12
	Individual factors in language acquisition (affective factors)

	13
	Communicative language competence

	14
	Bilingualism and multilingualism

	15
	Test 2


Required reading: 

Jelaska, Z. et al. (2005) Hrvatski kao drugi i strani jezik. Zagreb: Hrvatska sveučilišna naklada. (selected chapters)
Gass, S. M., Selinker, L. (2008) Second Language Acquisition: An Introductory Course. USA: Lawrence Erlbaum Associates. (selected chapters)

Lightbown, P.M., Spada, N. (2006) How Langauges Are Learned. Oxford: Oxford University Press.

Mihaljević Djigunović, J. (1998) Uloga afektivnih faktora u učenju stranoga jezika. Zagreb: Filozofski fakultet. (selected chapters)

Journals: Lahor, Language Learning, Strani jezici
Recommended reading:

Bagarić, V,. Mihaljević Djigunović, J. (2007) Definiranje komunikacijske kompetencije. Metodika, 14, 84-103.

Brown, H. D. (1987) Principles of Language Learning and Teaching. New Jersey: Prentice

Hall. (selected chapters)

Cook, V. (ed.) (2002). Portraits of the L2 User. Clevedon, Buffalo, Toronto, Sydney: Multilingual Matters Ltd.

Doughty, C. J., Long, M.H. (eds.) (2003) The Handbook of Second Language Acquisition, Blackwell Publishing Ltd. (selected chapters)

Ellis, R. (1994) The Study of Second Language Acquisition. Oxford: OUP.

Mihaljević Djigunović, J. (2002) Strah od stranoga jezika. Zagreb: Naklada Ljevak.

Nikolov, M., Mihaljević Djigunović, J. (2006) Recent research on age, second language acquisition, and early foreign language learning, ARAL, 1-27.

Journals: Applied Linguistics; Studies in Second Language Acquisition; TESOL Quarterly.

