UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI

SILABUS

MATA KULIAH: CLA (Children Language Acquisition)

FRM/FBS/19-00 Revisi : 00 6 Sep 2010 Hal.

Faculty : Languages and Arts Study program : English Education Dept.

Course and Code : CLA Code: ENG

Unit : 2 units Semester : 7 Prerequisite (s) and Code (s) : -

Lecturer : Lusi Nurhayati, M.App.Ling. (TESOL)

I. Course Description

Children Language Acquisition is the first course offered in the English for Children package. The unit covers theoretical aspects on how children acquire language proposed by different experts. This course provides students with knowledge on how to view children learning language so as to arouse their awareness on the scientific understanding on the topic. Such an understanding is necessary to design language program for children in the whole English for children package. The issues include the biological aspect of language acquisition, stages in children language development, the acquisition of each language aspect among children, motherese or baby talk. The most dominant discussion is on how Indonesian children might learn English. Activities cover lecturers, students' presentation, and mini project.

II. Standard Competencies

At the end of the course, the students acquire the following competence:

- a. To understand some theories of language acquisition, biological aspect of language acquisition, stages in children language development, the acquisition of each language aspect among children, motherese or baby talk, and how Indonesian children might learn English.
- b. To develop attitude, insight and awareness on how to deal with children.

III. Topics

Week	Topic	Description	Time
1	Introduction to the course	1. explanation the course outline	100 min
		2. learning contract	
		3. grouping	
2	Theories of children	1. Lecturing	200 min
	language acquisition:	2. Discussion	
	a. psychologist explanations	3. Quiz	
	b. behaviorist explanations		
	c. cognitive explanations		
	d. Nativist explanations		

	e. functional explanations		
	f. social and communicative		
	explanations		
3	Presentation I : Piaget,	Presentation, discussion, feedback,	100 min
	Vygotsky and Bruner	overview	
4	Communication before	1. Lecturing	100 min
	language (facial expression,	2. Discussion	
	gesture, body language,	3.Quiz	
	crying, cooing and		
	babbling, proto language)		
5	Presentation II: Asher,	Presentation, discussion	200 min
	Painter and Gardner		
6	Biological, social and	Explanation, discussion and Quiz	200 min
	psychological preconditions		
	for language learning		
7	Presentation III: Kelly and	Presentation, discussion	200 min
	Montessori, Brewster and		
	Ellis		
8	Language development	1. Lecturing	200 min
	(phonology, semantic,	2. Discussion	
	grammar and pragmatic	3. Workshop	
	developments)		
	Grammar development:		
	a. Holophrastic		
	b. The joining stage		
	c. The combining stage		200 min
	d. The recursive stage		200 11111
	e. Toward the adult		
	language		
9	MID TERM	Written test	100 min
10	Presentation IV: Cameron,	Presentation, discussion, feedback,	100 min
	Pinter and Paul	overview	
11	The Child with special	1. Lecturing	100 min
	needs (deafness, mental	2. Discussion	
	retardation, speech	3. Quiz	
	disabilities, etc.)		
12	Presentation V: Krashen,	Presentation, discussion, feedback,	100 min
	Brown, Scott Yteberg	overview	
13	Language for Children	1. Lecturing	100 min
	1. simplification	2. Discussion	
	2. the "Here and now"	3. Quiz	
	3. making corrections		
	4. taking turns		10-
14	Final Examination	Test/ mini project	100 min

IV. References/ Sources

1. Brewster, J., Ellis, G., & Girard, D.,(2002). *The primary English teacher's guide*. England: Pearson plc.

- 2. Cameron, L. (2001). Teaching Languages to young learner. Cambridge: CUP.
- 3. Pinter, A., (2006). Teaching Young Language Learner. Oxford: Oxford University Press.
- 4. Scott & Ytreberg (1997) Teaching English to Children.
- 5. Paul, D. (2000) Teaching English to children in Asia.
- 6. Kies, D. (1995). Language Development in Children. Accessed in http://papyr.com/hypertextbooks/grammar/lgdev.htm# on 20 April 2009
- 7. Taylor, I

V. Assessment

No	Components	weight (%)
1	Class attendance (incl. attitude, discipline, participation)	10
2	Presentation (incl. paper)	20
3	Mid term exam	30
4	assignment	10
4	Final exam	30
	100%	

VI. Course Policy

- 1. Procedure for dealing with academic dishonesty such as cheating, plagiarism, etc. will follow university guidelines. See the academic guide handbook of the State University of Yogyakarta.
- 2. Any academic dishonesty may result in failure.
- 3. Attendance is expected except in cases of illness or family emergency. Your class participation will be based on your attendance and participation in class discussion and group activities. Unexcused absences will have a negative effect on your grade. You should not plan to join in this course if you have obligations that interfere the class attendance.
- 4. Student should meet the" dress code" policy of the Faculty of Languages and Arts.

VII. Presentation/Assignment

Each student will conduct a group presentation of particular topic/theory. It is advised that a detailed outline be provided and consulted to the lecturer prior to the presentation. The presentation summary should be submitted on week 4.