Glossary
Week 5

By: Eric Nuñez February 14th, 2011.

ID 8-470-300

Critical Period Hypothesis: biologically determined period of life when language can be acquired more easily.

Lateralization: the human brain is divided in two sections called hemispheres, functions are assigned in right or left hemisphere.

Rote Learning: mechanistic learning that is not related to existing knowledge or experience.

Meaningful Learning: relate new items and experiences to knowledge that already exist in the cognitive framework.

Language Ego: is the self identity, is threatened in which you must be willing to make a fool of yourself in the trial and error struggle of speaking and understanding a foreign language.

The Natural Approach: learners must be as relaxed as possible in the classroom and that great deal of communication and acquisition should take place.

