Chapter 3 Questions
Johany Caceres

4-720-1955

1. Based on the chapter and the discussions in class I can say that a native speaker to me of my native language, in this case, Spanish is a person that have a good pronunciation, no accent and utilize common words in our city or country, has been raised and thought in our environment.

2. I experienced a cognitive block during my stay in the United States. Basically, I was in a silent mode for about 1 year because I was so embarrasses on making a mistake in front of others. I think now, that if I could use the time that I waist during that year of no communication I could be today better on communicating and writing to others.
3. All 10 issues apply to language learning. If we start talking about competence and performances you will have know that it is difficult to acquire a second language as if you are learning your first language. Teachers must be aware of the kind of students they have and the subject to teach. As a teacher, you will know if you are doing your part if you noticed that your students are learning and the information you are giving to them is understandable and they are able to produce. Both, children and adults are able to acquire a second language the only difference is that they adult could develop what we call accent after certain age. When we talk about universals, we are referring of how a child can easily learn a second language without the use of grammar, but also how important it is for us teacher to use it and pass it to our students. Every student learning a second language will have different variables that will affect their learning. It could be affective, cognitive, cultural or more. Language and thought go together, they feed each other, and if you communicate you are shaping your knowledge of the second language, vice versa also, if you shape your second language you are communicating as well. Imitation is good in class, however you need to know how to use it and presented. Kids will do anything you teach them to do but adults are different. We have to use very meaningful context to pass the information across. Practicing will take you to the top, especially when repetition is a big key of success on a second language. Teachers replaced parents when we go to class and the input we need to give them has to be meaningful. .
