GLOSSARY #5
Johany Caceres

4-720-1955.

Intellectual development:

Children are centered on the here and now and because we are referring to children up to the age of 11 we have to consider their limitations. We have to approach them carefully when we want to talk about rules and explanations. Children don’t have the cognitive develop as an adult.

Attention span:
Children and adults have a different type of attention; basically their duration on paying attention to a lesson is different. Our job as teacher is to make the lessons interesting, lively and fun.

Sensory Input:
Teachers need to stimulate all five senses, for example: physical activity, projects, sensory aids and our non verbal language like gestures, body language and facial gestures.
Affective factors:
Children care too much of what adults or friends think. Their egos are still forming and the teacher’s needs to help them to overcome those barriers of learning. Teacher can laugh with each other, be patient and supportive and try to get them to practice the language.

Authentic meaningful Language:
Children tent to care about a language if they are reward. All information give to the children need to be meaningful and associate it with his environment.
