Course title: ROLE OF COGNITIVE LINGUISTICS IN LANGUAGE LEARNING AND LANGUAGE TEACHING
Instructor: Professor Jelena Mihaljević Djigunović, Marta Medved Krajnović, PhD., Renata Geld, Stela Letica Krevelj

ECTS credits: 5 credits

Status: elective

Semester: IX
Enrollment requirements: none

Course description: Cognitive linguistics as a dynamic usage-based model and its impact on applied research in the fields of second language learning (SLL) and teaching; second language acquisition (SLA) and second language learning as (in)separable processes; the role of categorization (conceptual, linguistic and grammatical) in the process of SLL; a cognitive linguistic perspective to learning and teaching polysemous words and idiomatic expressions; learning vocabulary by making sense of meanings: metaphor/metonymy, specialization/generalization; cognitive processing and construing: general cognitive abilities and their relation to cognitive strategies in SLL; individual differences in learning: what cognitive strategies can tell us about subjectivity in understanding linguistic meaning; language awareness vs. 'natural' learning: the role of comparison and judgement in SLL; cognitive grammar as a usage-based theory and its role in SLL and teaching; grammar as a conceptual structure; teaching implications of understanding grammar as an assembly of symbolic units and rules as shematic constructions.

Objectives: Obtaining an insight into fundamental aspects of cognitive linguistic theory of language which are relevant in modern trends in the field of SLA and in the theory of second language learning (SLL) and teaching. Developing skills to apply the insights in language teaching.

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 three revision tests do not have to sit for the final oral exam.

Week by week schedule:

	week
	Topics

	1
	Introduction

	2
	Impact of cognitive linguistics on applied research in L2 learning and teaching

	3
	Conceptual, linguistic and grammatical categorization in L2 learning

	4
	Cognitive linguistic perspective to learning and teaching polysemous words and idiomatic expressions

	5
	Revision – TEST 1

	6
	Metaphor/metonymy, specialization/generalization

	7
	Cognitive processing and construing

	8
	Cognitive strategies and subjectivity in understanding linguistic meaning

	9
	Language awareness vs. 'natural' learning

	10
	REVISION - TEST 2

	11
	Understanding grammar as symbolic units

	12
	Understanding rules as shematic constructions

	13
	Cognitive linguistics and trends in SLA

	14
	Implications for ELT

	15
	REVISION - Test 3

Required reading:

Achard, M., Niemeier, S. (ed.) (2004). Cognitive Linguistics, Second Language Acquisition and Foreign Languge Teaching. Berlin, New York: Walter de Gruyter Inc.

Putz M., Niemeier S., Dirven R. (ed.) (2001). Applied Cognitive Linguistics I: Theory and Language Acquisition. Berlin, New York: Mouton de Gruyter.

Putz, M., Niemeier, S., Dirven, R. (ed.) (2001). Applied Cognitive Linguistics II: Language Pedagogy. Berlin, New York: Mouton de Gruyter.

Recommended reading:

Aarts, B., Denison, D., Keizer, E., Popova, G. (ed.) (2003). Fuzzy Grammar. Oxford: Oxford University Press.

Albertazzi, L. (ed.) (2000). Meaning and Cognition , A multidisciplinary approach. Amsterdam, Philadelphia: John Benjamins.

Dirven, R., Verspoor, M. (2004). Cognitive Exploration of Language and Linguistics. Amsterdam, Philadelphia: John Benjamins.

