Universidad Del Istmo

Didactics

Glossary, Week 3

Gary Jackson

E-8-98664

Behavioural Approach


The Behavioural Approach suggests that people learn language though actions and responses. In other words, an action, which may be an utterance, has consequences and people learn from their rewards or punishments.

Nativist Approach

The Nativist Approach proposes that people are born with the natural capacity to learn a language and learn it in a systematic way. This unscientific approach allows for real language acquisition study and observation.

Functional Approach


The Functional approach puts focus on the ‘why?’ of language and its forms, rules and social context. 

LAD

The Language Acquisition Device (LAD) is a, figurative, part of the brain where the ability to acquire language resides. This “ little black box “ helps people to distinguish which sounds are language, and which are not.

Universal Grammar


Universal grammar is a spin off from the Nativist’s approach in that all people, regardless of their language, learn systematically and uniformly as well as everyone bringing something to the language acquisition table.

