UNIVERSIDAD DEL ISTMO

Didactics

Glossary week 5

Gary Jackson
Intellectual development is a period in a child life when the notion of abstract ideas is limited. At this stage in a child’s life, caution when explaining complicated grammatical elements must be exercised to not confuse the developing mind.

Attention span is the amount of time a person can be focused on something. In teaching children, the focus can be enhanced by being entertaining and interesting.

Sensory input is when learning is experienced by some kinaesthetic activities, or sensory functions like smell, that allow the learning to be real and meaningful.

Affective factors are the emotional obstacles that hinder learning. Some examples are self-esteem, peer pressure, motivation, to name a few. 

Authentic, meaningful language is the target input most effective in teaching L2. The input has to be real and have some importance to the learner. 

