 UNIVERSIDAD DEL ISTMO
YU CHEN LAI
E-8-81708
AGE AND ACQUISITION

STUDY QUESTIONS

1. Try to determine the criteria for deciding whether or not someone is an authentic native speaker of your native language.

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?

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?

1) All of us are able to learn something from a systematic study. In the first language someone can be an authentic native speaker since language acquisition starts in very early childhood. Since practice the mother tongue by repeating over and over again, authentic native speaker practices all the time. Also imitate just like a small child. As native speakers imitate everything, first separating sounds, then words, then sentences in a natural order. Then as authentic native speakers first listen, then speak for the reason that understanding always precedes speaking. An authentic native speaker is capable to learn his/her own language without translation and simply uses language without formal grammar.
2) When I started to learn second language I was 14 years old, I didn’t feel a lot of barriers because I was younger. But some cognitive blocks that I have experienced when trying to learn Spanish as a second language was the use of rote-learning procedures, drills, pattern practices, practicing grammar and recitation. I think because I lived in a Spanish speaker country so it is not a big problem for me.
As examples of affective blocks I have experienced inhibitions and extroversion when I trying to express something new in Spanish, because I had fears to show mistakes in front of others, but also I liked to experiment. Through those experiences I had learned a lot of Spanish, also the peer pressure in the classroom was difficult to face because my self-esteem was developing.
3) Summarizing the 8 issues
Linguistic Competence implies all the things that someone acquires in the second language and is able in this language.
Performance implies how successful someone in the second language when is performed with others.
Comprehension implies the ability to understand a second language, but production is when someone moves in the second language easily and others understand his/her production.
Nature / nurture
Adults and children have the capacity to acquire a second language at any age. By nature adults can acquire a second language successfully, if not, the presence of affective and cognitive variables affect the innate capacities.
Universals
There exist universal grammar that certain syntactic domains but not others, but adults acquire second language systems without any reference to universal grammar. Some researchers suggest that children develop indeed second language grammar constrained by universal grammar, or a truly universal “source”, or through the mediation of the first language.
Systematicity and Variability
Second language acquisition involves systematicity and variability. Learners induce rules, categorize, overgeneralize, and proceed in stages of development and certain identifiable determinants give the order of acquisition, that’s systematicity. The second language acquisition variability is based on cognitive, affective, cultural and contextual variables that not always are applicable to a first language situation.
Language and Thought
There is a relationship between language and thought Language helps to shape thinking and thinking helps to shape language. Learners get new meanings from old, distinguishing thoughts and concepts in one language that are similar, acquiring a whole new system of conceptualization.
Imitation
It refers that children are good deep-structure imitators and adults imitate surface structure if they are explicitly directed to do so, always following the sight of the function and purpose of language.
Practice and Frequency
Only with meaningfulness in the second language learning seems to be the best possible practice the second language learner could engage in.
Input
Input is meaningful communicative use of the language in appropriate contexts. Input is as important to the second language learner as it is to the first language learner.
Discourse
The acquisition of discourse analysis become more and more important, because acquiring rules of conversation and in perceiving intended meaning students have better ways of communicative competence.
