


Theories of Language Acquisition

Behaviorist Theory


Behaviorist Theory


B.F. Skinner

Behaviorist Theory


Language is acquired through principles of conditioning, including association, imitation, and reinforcement.

Behaviorist Theory


According to this view, children learn words by associating sounds with objects, actions, and events.

Behaviorist Theory


The theory can be summed up as: LISTEN, IMITATE, RECEIVE A REWARD, REPEAT FOR RECALL.

Behaviorist Theory


Criticisms:

- Learning cannot account for the rapid rate at which children acquire language.

Behaviorist Theory


Criticisms:

There can be an infinite number of sentences in a language. All these sentences cannot be learned by imitation.

Behaviorist Theory


Criticisms:

Children make errors, such as overregularizing verbs.

Behaviorist Theory


Criticisms:

Children acquire language skills even though adults do not consistently correct their syntax.

Behaviorist Theory


The theory can be summed up as: LISTEN, IMITATE, RECEIVE A REWARD, REPEAT FOR RECALL.

Nativist Theory


Noam Chomsky

Nativist Theory


Chomsky suggests
that language is an
innate faculty.

Nativist Theory


Chomsky claims that language acquisition is greatly dependent upon a linguistic faculty which he terms *Language Acquisition Device* (LAD), an innate mechanism or process that allows children to develop language skills or **Universal Grammar**, around which all languages are built.

Nativist Theory


Based on the assumption, there are “core” and “language specific” rules in all languages.

Nativist Theory


When a learner comes across “language specific” he will tend to refer to his first language (L1). Thus, if a learner discovers that a second language (L2) rule is not in accordance with the universal rule, he will attempt to interpret that rule by means of the equivalent rule in his L1.

Interactionist Theory


Interactionists argue
that language
development is both
biological and social.

Interactionist Theory


They also argue that language learning is influenced by the desire of children to communicate with others.

Interactionist Theory


They believe that "children are born with a powerful brain that matures slowly and predisposes them to acquire new understandings that they are motivated to share with others"

(Bates,1993;Tomasello,1995, as cited in shaffer,et al.,2002,p.362).

Interactionist Theory


They also argue that language learning is influenced by the desire of children to communicate with others.

