Glossary

Week 4

Eric Nuñez

8-470-300

Behavioral Aproach: it reffer how the environment impacts overt behaviour, how individuals respond to external stimulus in the environment, is based on the concept of explaining behavior through observation, and the belief that our environment is what causes us to behave differently or suffer illnesses.
Nativist Approach: The Nativist approach believes that we are born with a built-in device of some kind that predisposes us to language acquisition, to a systematic perception of language around us, resulting in the construction of an internalized system of language.
Functional Approach: concern with the reasons and purposes that generate psycochological phenomena, the personal and social needs, plans, goal and functions being served by people’s belief and their actions.
LAD: Language Acquisition Device (LAD) is a postulated "organ" of the brain that is supposed to function as a congenital device for learning symbolic language
Universal Grammar: UG suggested that all human beings are genetically equipped with language-specific abilities, attempting to discover what it is that all children, regardless of their environmental stimuli (the language they hear around them) bring to the language acquisition process. So, the child's language, at any given point, is a legitimate system in its own right.
