Svetlana Arauz

Didactics

4-752-1213

02/21/2011

AGE AND ACQUISITION
STUDY QUESTIONS
Read the following questions and base your answers on your own experiences, Chapter 3, and our discussion in class.

1. Try to determine the criteria for deciding whether or not someone is an authentic native speaker of your native language.
A person is an authentic native speaker if he/she is capable of expressing ideas in a competent way, so that speech is not interrupted. In addition, we have discussed that there is a critical period for acquiring an authentic control of the phonology of a foreign language. However, the acquisition of the communicative and functional purposes of a L2 is far more important than getting a perfect native accent. As a conclusion, one can say that native accent is not the sole criterion for acquisition of a L2.

2. Discuss any cognitive or affective blocks you have experienced in your own attempts to learn a second language. What could you do or what could you have done to overcome those barriers?
During my last year at high school, I faced most of my cognitive and affective blocks while learning the English as a L2. A lot of conversational activities were developed during that year, and students had only two options: to speak or to fail the course. I felt forced to speak before I was actually prepared, so in order for me to overcome my affective barriers, I started listening to music only in English, and I can say that it helped me a lot, because it improved my pronunciation and increased my confidence in the new L2.
3. Summarize the 10 revisited issues in your own words. How does your understanding of those issues, as they apply to second language learning, help you to formulate a better understanding of the total process of second language acquisition?
First language and second language acquisition have a lot of things in common. Acquisition of a L2 can occur at any age, if we provide meaningful content and if the cognitive and affective variables, such as: culture and personal values, are not affecting the process. In most of the cases, a L2 acquisition will take place in a classroom, so the input will be provided by the professor. Again, it is the responsibility of the professor of a L2 to foster meaningful communicative use of L2 in a given context.
