Glossary

7- Behaviorial Approaches: It's the study of behaviour and what mental/cognitive mechanisms cause and control behaviour and how that behaviour can be understood, manipulated, changed and controlled. And believes mental disorders and abnormalities are learned and can be treated by being unlearned and replaced by more appropriate behaviours.
8- Nativist Approach: to language acquisition argue that human beings are programmed to learn language as long as they have a speech community in which to use and learn their mother tongue.
9- Functional Approach: is a broad perspective in sociology and anthropology which sets out to interpret society as a structure with interrelated parts. Functionalism addresses society as a whole in terms of the function of its constituent elements; namely norms, customs, traditions and institutions
10- LAD: (Language acquisition) is the process by which humans acquire the capacity to perceive, produce and use words to understand and communicate. This capacity involves the picking up of diverse capacities including syntax, phonetics, and an extensive vocabulary. This language might be vocal as with speech or manual as in sign.
11- Universal Grammar: holds that there are certain fundamental grammatical ideas which all humans possess, without having to learn them. Universal grammar acts as a way to explain how language acquisition works in humans, by showing the most basic rules that all languages have to follow.
