College of Education and Behavioral Sciences (CEBS)

Office of the Dean

5-4662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
March 11, 2013
The following proposal is being forwarded for information only for the March 28, 2013 meeting:

	Type of Action
	Description of Item and Contact Information

	Information
	Temporary Course – PSY 407, Psychology of Language
Contact: Matthew Shake, matthew.shake@wku.edu, 5-4312

Proposal Date: 02/01/13

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Matthew Shake; matthew.shake@wku.edu; 745-4312

1. Identification of proposed course

1.1 Course prefix (subject area) and number: PSY 407

1.2 Course title: Psychology of Language

1.3 Abbreviated course title: Psychology of Language

1.4 Credit hours: 3

1.5 Schedule type: L (Lecture)

1.6 Prerequisites: PSY 210 and PSY 211 with a grade of “C” or better, and junior standing or permission of the instructor

1.7 Course description: Overview of scientific study of human language abilities, with primary emphasis on individual psychological mechanisms.

2. Rationale

2.1 Reason for offering this course on a temporary basis: The course is currently pending review and approval as a permanent addition to the psychology curriculum (to be listed as PSY 407). In the interim, this proposal serves to offer the course in a timely manner for Fall 2013 registration.

Psychology of Language (also known as Psycholinguistics) encompasses several areas that are central to understanding human cognition and behavior; for example, how humans read, speak, and comprehend language. The course emphasizes the importance of scientific methods to better understand individual language abilities, and thus provides a strong addition to the department’s emphasis on psychological science. Psycholinguistics is also part of an emergent field of study called cognitive science, which is at the forefront of modern psychological research. Whereas linguistics studies the origin, structure, and use of language, and sociolinguistics examines the relationship between language and social behavior, psycholinguistics uses empirical methods to understand the cognitive and neurological abilities that give rise to an individual’s language capabilities. Finally, Psychology of Language is a common offering at other universities (Stoloff et al., 2010), particularly ones as large (or larger) as WKU.

2.2 Relationship of the proposed course to courses offered in other academic units: There is no course on campus that addresses the full range of psychological mechanisms underlying language abilities. The English Department offers an Introduction to Linguistics (ENG 104) that emphasizes English language structure and meaning, but the course does not focus on individual psychological mechanisms (e.g., the influence of short-term memory capacity on reading patterns) or scientific research on those mechanisms. ENG 408 (Psycholinguistics & Sociolinguistics) examines sociolinguistics, language development, and psycholinguistics in the context of Second Language Acquisition and Teaching in the department of English (PSY 407 would not fulfill the requirements for the ESL Endorsment, the TESL GraduateCertificate, or the TESL Minor). CD 347, 481 and 486 (Bases of Speech; Speech and Language Development; Language Disorders) examine speech disorders in the context of sociolinguistic and psycholinguistic issues, with a greater focus on treatment and therapies. LTCY 199 (and other Literacy courses) focus on developing reading skills, but do not examine the cognitive and neurological mechanisms underlying the full range of linguistic abilities.

3. Description of proposed course

3.1 Course content outline:

· Introduction to Psycholinguistics

· Basic language processes

· History of psycholinguistic research

· Context of psycholinguistics in psychology history

· Linguistic Principles

· Basic Grammar Concepts

· Transformational Grammar

· Grammatical Theory

· Psychological Mechanisms

· Working Memory & Long Term Memory

· Serial vs. Parallel Processing

· Top Down vs. Bottom Up Processing

· Automated vs. Controlled Processing

· Modularity

· Language Perception

· Speech structure

· Speech segments vs. continuous speech

· Written language perception

· Word Comprehension

· Internal Lexicon (Phonology, Syntax, Morphology, Semantics)

· Organization of semantic network

· Lexical access

· Sentence Comprehension & Memory

· Sentence processing & timing

· Figurative language

· Sentence memory

· Discourse Comprehension & Memory

· Local vs. global discourse structure

· Cohesion and coherence

· Discourse memory

· Schemata

· Language Production

· Speech errors

· Formulating and implementing speech plans

· Conversational Dynamics

· Conversation structure

· Conversation participants and settings

· Language Acquisition

· Pre-linguistic communication

· Early phonology and grammar

· Later Language Acquisition

· Later morphology and syntactic development

· Metalinguistic emergence

· Bilingualism and second-language acquisition

· Language Acquisition Processes

· Linguistic environment (feral and isolation)

· Cognitive processes and innate mechanisms

· Biological Underpinnings of Language

· Brain mechanisms

· Lateralization of language processes

· Language evolution

· Language influences on culture and cognition

· Whorf hypothesis

· Lexical and grammatical influences on cognition

3.2 Tentative text(s): Carroll, D.W. (2008). Psychology of Language (5th edition). Belmont, CA: Wadsworth.

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

4.2 Term course was first offered:

4.3 Enrollment in first offering:
5. Term of Implementation: Fall 2013

6. Dates of review/approvals:

Department of Psychology:

___02/26/2013______

CEBS Curriculum Committee

_____02/05/2013____

CEBS Dean

___02/26/2013______

UCC Chair

Provost:
