SLA Question Bank Chapters 1-2
Chapter 1

1. Which one of the following is not about ‘Behaviorist’?

1) Imitation and practice are the primary processes in language development.

2) It’s not enough to explain for the acquisition of the more complex grammar that children acquire.

3) Children have a specific ability to discover for themselves the underlying rules of language system.

4) Once new elements became solidly grounded in children’ language system, they stopped imitating.

2. Which one of the following is not about Chomsky innatist perspective?

 1) Children are biologically programmed for language.

 2) Children are born with specific innate ability underlying rule of language.

 3) All children successfully acquire their native language.

 4) Focus on the interplay between the innate learning ability of children and the environment.

3. Which one of the following is not true?

 1) First language acquisition is the high degree of similarity in the early language of children all over the world.

 2) Pre-school age children develop metalinguistic awareness.

 3) In the school years, children learn how written language differs from spoken language.

 4) Learning two languages substantially slows down bilinguals’ linguistic development or academic development.

4. O.X quiz

The innatist perspective is partly based of evidence for a critical period. There is critical period for first language acquisition, whether that language is oral or gestural.

5. O.X quiz

Connectionists believe that language acquisition doesn’t require a separate module of the mind because children learn well from experience.

Chapter 2

1. Which one of the following is not true?

 1) Through practice, procedural knowledge may become declarative knowledge.

 2) Connectionists attribute less importance to the kind of declarative knowledge.

 3) Modify their speech and there interaction patterns in order to help learners participate in conversation.

4) Comprehensible input is necessary for language acquisition.

2. Which one of the following is not true?

1) Modification that takes place during interaction leads to be better understanding to communicators.

2) When communication is difficult, people must negotiate for meaning and this negotiation leads to development of language.

3) The demands of producing comprehensible output push learners ahead in their development.

4) Interactional modification seems to get result that learners become more confused so communicators should be concerned about it.

3. Which one of the following is right?

1) Speaking and thinking as tightly interwoven.

2) Learners are capable of performing at higher level in the zone of proximal development (ZPD) because there is support from an inter locator.

3) ZPD and Krashen’s i+1 are very similar ideas about how development occurs.

4) This theory has been compared to the interaction hypothesis because of the interlocutor’s role in helping learners understand and be understood.

4. O.X quiz

According to Innatist perspective, formal instruction or the availability of feedback on learning change only the superficial appearance of language performance and do not really affect the underlying systematic knowledge of the new language.

5. O.X quiz

According to Processability theory, all learners acquired the features in the same sequence, even though they progressed at different rates.

1) as children progress though the discovery of language in their first three years

 their language acquistion are not realated to children's cognitive development

 Is this true or false?

2) children have mastered the basic structures of the language ,

 before they go to the pre- school .

 is this true or false ?

3) among the " wh- words", what is first emerged ? , when children learn

 to form questions in English.

 (a) what (b) why (c) where (d) when

4) In the early school years, what is the essential part of vocabulary growth?

 (a) reading a variety of text types

 (b) gesture

 (c) talking on the phone

 (d) writing

5) who first argued that children are born with a specific innate ability to discover

 for themselves the underlying rules of language system on the basis of the

 samples of a natural language they are exposed to ?

 (a) Noam Chomsky (b) B.F Skinner

 (c) Piaget (d) Vygotsky

-chapter 2-

 1) Modification that takes place during interaction lead to better understanding than

 linguistic simplication or modification that is planned in advance.

 Is this true or false?

 2) Interactionist don't emphasize the role of modification in conversational interactions.

 Is it true or false?

 3) what can't Behaviourist theory be explained learning in terms of ?

 (a) imitation (b) practice

 (c) innated endowment (d) reinforcement or feedback on success

4) what can't be example of conversational modification?

 (a) comprehension checks

 (b) clarification requests

 (c) self- repetition or paraphrase

 (d) negative reinforcement

5) the relationship between words in a sentence may not be signalled by this one

 what is this?

 (a) by word order (b) grammatical markers

 (c) the animacy of the nouns in the sentence (d) lexical meaning

chapter 1

Please fill in the appropriate words

1) By the age of two, most children reliably produce at least fifty different words and some produce many more. About this time, they begin to combine words into simple sentences such as 'Mommy juice' and 'baby fall down'. These sentences are sometimes called ' ' because they leave out such things as (), prepositions, and auxiliary verbs.

 1 telecommunication , pronoun 2 postcard , modal verbs

 3 telegraphic , articles 4 postscript, noun

2) As children progress through the discovery of language in their first three years, there are predictable patterns in the emergence and development sequences or ' '. To some extent, these stages in language acquisition are related to children's (). For example, children do not use temporal adverbs such as 'tomorrow' or 'last week' until they develop some understanding of times.

 1 background, empirical development

 2 background, cognitive development

 3 stages , cognitive development

 4 stages, empirical development

3) ()and () emerge very soon. () emerges around the end of the second year and becomes a favorite for the next year or two.

Finally, when the child has a better understanding of manner and time () and () emerge.

 1 where who why how when 2 why where who how when

 3 how when why where who 4 where who how when why

True or False

4) The children mastered the morphemes at different ages, just as Adam, Eve, and Sarah had done, but the order of their acquisition was very similar.

5) Behaviourist argued that the Chomsky theory failed to account for the logical problem of language acquisition.

Chapter 2

Please fill in the appropriate words

6) The fact that some people who are exposed to large quantities of comprehensible input do not necessarily acquire a language successfully is accounted for by Krashen's () hypothesis. The ' ' is a metaphorical barrier that prevents learners from acquiring language even when appropriate input is available. 'Affect' refers to feelings, motives, needs, attitudes, and emotional states. A learner who is tense, anxious, or bored may 'filter out' input, making it () for acquisition.

 1 indifferent filter , indifferent filter , available

 2 affective filter, affective filter, unavailable

 3 affective filter, affective filter, available

 4 indifferent filter indifferent filter , unavailable

7) However, the SVO pattern is so strong in English that, before they are four years old. children will give an SVO interpretation to such strings of words. They will ignore the fact that boxes don't normally move on their own, and carefully demonstrate how the box pushes the boy. () patterns are stronger than () at this point.

 1, grammartical marker , word order

 2 animacy cues, word order

 3 word order, animacy cues

 4 animacy cues , grammartical marker

8) In the interaction hypothesis, the emphasis is on the individual cognitive processes in the mind of the learner. Interaction facilitates those cognitive processes by giving learners access to the input they need to activate internal processes. In () theory, greater importance is attached to the conversations themselves, with learning occurring through the ().

 1 Vygotskyan , cognitive development

 2 Vygotskyan , social interaction

 3 Chomsky , social interaction

 4 Skinner, cognitive development

True or False

9) Like most cognitive psychologists, connectionists attribute greater importance to the role of the environment than to any specific innate knowledge in the learner, arguing that what is innate is simply the ability to learn, not any specifically linguistic principles.

10) Learning is thought to occur when an individual interacts with an interlocutor within his or her zone of proximal development(ZPD) - that is, in a situation in which the learner is capable of performing at a higher level because there is support from an interlocutor.

Second Language Acquisition.
* Chapter. 1

1. which one does not explained about behaviourist learning? (2)

① Imitation

② Environment

③ Reinforcement

④ Practice

2. What does it say about children who learn more than one language from earliest childhood? (3)

① Sequential bilinguals

② Environmental bilinguals

③ Simultaneous bilinguals

④ Acquisitional bilinguals

3. What is it connectionists arguing? (4)

① Topics of conversation emphasize the child's immediate environment.

② Child access to language that is adjusted to his or her lever of comprehension.

③ They can help educators distinguish between disability and negative

④ Children need to know it essentially available to them in the language they are exposer.

* Choose the True of False

4. Children acquire the morphemes at the same age or rate. (F)

5. The ability to use the question words is at least partly tied children's cognitive development. (T)

* Chapter 2.

1. Which one is not differences children and adults? (3)

① Culture difference

② Cognitive difference

③ Stressful difference

④ Attitudinal difference

2. What is the noticing hypothesis? (1)

① Suggesting that nothing is learned unless it has been noticed.

② The fact that learners have limited processing capacity and cannot pay attention to

form and meaning at the same time.

③ Typically occurred at the beginning or end of a sentence were easier to process

than those that were in the middle.

④ Learners access to the input that need to activate internal processes.

3. What is not long inferred that modified interaction is necessary for language

acquisition, summarizing the relationship as follows? (4)

① Interactional modification makes input comprehensible.

② Comprehensible input promotes acquisition.

③ Interactional modification promotes acquisition.

④ Modified interaction always involve linguistic simplification.

* Choose the True of False

4. Parents tend to respond to their children's language in terms of its grammatical

accuracy rather than in terms of its meaning. (F)

5. The competition model is proposed as an explanation for both first and second

language acquisition. (T)

< chapter 1 >

True and False questions

1. As children language learning progress in their first, three years, there are predictable patterns in the emergence and development of many features of the language they are learning. ()

 --> T

2. In the first three years, children develop metalinguistic awareness. ()

 --> F

Multiple choice questions

3. Find number which has the most suitable word in the blank.

 One of the most impressive language developments in the early school years is the astonishing growth of [image: image1.png]

 .

 ①cooperation

 ②understanding

 ③structure

 ④vocabulary

 ⑤intelligence

----> ④

4. Read the passage and find number which has the most suitable words in each blank.

 In his 1959 review of B. F. Skinner's book Verbal Behavior, [image: image2.png]

 challenged the behaviourist explanation for language acquisition. He argued that children are biologically programmed for language and that language develops in the child in just the same way that other biological functions develop.

① Piaget - The behaviourist perspective

② Ausubel - The behabiourist perspective

③ Dan Slobin - The innatist perspective

④ Vygotsky - Interactionist perspective

⑤ Chomsky - The innatist perspective

---> ⑤

5. Read the passage and find the number which has suitable word in the blank.

 He was able to trace the development of their [image: image3.png]

 of such things as object permanence(knowing that things hidden from sight are still there), the stability of quantities regardless of changes in their appearance(knowing that ten pennies spread out to form a long line are not more numerous than ten pennies in a tightly squeezed line), and logical inferencing(figuring out which properties of a set of rods-size, weight, material, etc.-cause some rods to sink and others to float on water).

① interaction

② cognitive understanding

③ integrative knowledges

④ variable ability

⑤ innate knowledges

---> ②

< Chapter 2 >

True and False questions

1. Knowledge of other languages can lead learners to make incorrect guesses about how the second language works, and this may result in errors that first language learners would not make. ()

--> T

2. Young learners in informal settings are only limited exposure to the second language for many hours every day. Older learners, especially students in language classrooms, are more likely to receive usually exposed to the second language. ()

--> F

Multiple choice questions

3. What is This?

 ㆍ This is innatist's theory of language acquisition.

 ㆍ Innate knowledge of the principles of This permits all children to acquire the language of their environment during a critical period in their development.

 ㆍ All humans are born with This set of principles, they are able to acquire something as complex as the structure of their first language at a very early age.

 ㆍ Others argue that, although This is a good framework for understanding first language acquisition, This is not a good explanation for the acquisition of a second language, especially by learners who have passed the critical period.

① The Cognitive Approach

② Linguistic Competence

③ Pivot Grammar

④ Universal Grammar

⑤ Language Acquisition Device

 ---> ④

4. Find the number which has suitable word in the blank.

 Learners gradually build up their knowledge of language through exposure to the thousands of instances of the linguistic features they eventually hear. After hearing language features in specific situational or linguistic contexts over and over again, learners develop a stronger and stronger network of [image: image4.png]

 between these elements. [image: image5.png]

 like these may be very strong because the elements have occurred together very frequently or they may be relatively weaker because there have been fewer opportunities to experience them together.

① integration

② relevance

③ memorization

④ Audiolingual Method

⑤ connections

---> ⑤

5. Find the number which relates perspective.

 ㆍThe interaction hypothesis

 ㆍThe noticing hypothesis

 ㆍInput processing

 ㆍProcessabilith theory

① The cognitivist/developmental perspective

② Behaviourism

③ The sociocultural perspective

④ The innatist perspective

⑤ The interactionist perspective

---> ①

Chapter. 1

1. Connect to the right person each theory.

- Theory assumes that cognitive development, including language development, arise as a result of social interactions.

- Innate knowledge of the principles of Universal Grammar permits all children to acquire the language of their environment during a critical period of their development.

- Psychological theory was very influence in the 1940s and 1950s, especially in the United States with regard to language learning.

- It links to cognitive development that language as a symbol system that could be used to express knowledge acquire through interaction with the physical world.

¨ç Vygotsky

¨è Chomsky

¨é Piaget

¨ê Skinner

2. Which is not concerned about pre-school years features?

¨ç Most children can use correct word order and grammatical markets most of time.

¨è Most children cann't develop metalinguistic awareness.

¨é Children acquire complex knowledge and skills for language and language use.

¨ê Children develop the ability to understand language and to use it to express themselves.

3. Which is not correct about the Critical Period Hypothesis?

¨ç Chomsky's idea are often linked to the CPH

¨è Hypothesis that animal, including humans, are genetically programmed to acquire certain kinds of knowledge and skill at specific times in life.

¨é CPH suggests that children who are given access to language in infancy and early childhood will never acquire languge if these deprivations go on for too long.

¨ê It isn't sure that certainly what other factors besides biological maturity might have contributed to Victor and Genie's inability to learn language.

4. Parents tend to respond to their children's language in terms of its meaning rather than in terms of its grammatical accuracy. (T/F)

5. Bilingualism can have negative effects on abilities that are related to academic success. (T/F)

[Answer] 1243/2/3/T/F

Chapter. 2

1. Which is not characteristics of learner?

¨ç Young language learners begin the task of first language acquisition without the

 cognitive maturity or metalinguistic awareness that order second language learners have.

¨è cognitive maturity and metalinguistic awareness allow older learners to solve problem and engage in discussion about language.

¨é Successful language acquisition draws on different mental abilities, abilities that are specific to language learning. This view isn't related to the idea that there is a critical period for language acquisition.

¨ê Most child learners are willing to try to use the language.

2. Which is not concerned about Krashen's monitor model?

¨ç One model of second language acquisition that was influenced by Vigotsky's theory of first language acquisition.

¨è The acquire system initiates a speaker's utterances and is responsible for spontaneous language use.

¨é Affective filter is a metaphorical barrier that prevent learners from acquiring language even appropriate input is available.

¨ê The language features that are easier to state(and thus to learn) are not necessarily the first to be acquired.

3. Which is the correct representation about connectionism?

¨ç Connectionists see need to hypothesize the existence of a neurological modul dedicated exclusively to language acquisition.

¨è Connectionists attribute greater important to the role of the environment than to any specific innate knowledge in the learner.

¨é Connectionists arguing that what is innate is not simply the ability to learn, some specifically linguistic principles.

4. The competition model is closely related to the connectionist perspective.(T/F)

5. Long insists the interaction hypothesis, through interactions, interlocutors figure out what they need to do keep the conversation going and make the input comprehensible.

[Answer]3/1/2/T/T
Create 3 multiple choice questions and 2 true and false questions for chapter 1 and chapter 2.

True and false questions for chapter 1

Look at these sentences and select the answer and mark the correct answer.

1. The most children master the morphemes at a different age and the order of their acquisition is not similar. (true / false)

2. There are two language developments in the school year. Those are growth of vocabulary and the acquisition of different language resister. (true / false)

Multiple choice questions for chapter 1

1.What is suggested with this?

Jacqleine Sachs and her colleagues (1981) studied the language development of child they called Jim. He was a hearing a child of deaf parents, and his only contact with oral language was a through television, which he watched frequently. The family was unusual in that parents didn’t use sign language with Jim. Thus, although in other respects he was well cared for, Jim didn’t begin his linguistic development in a normal environment in which a parent communicated with him in either oral or sign language.

1) the innatist perspective

2) cross-culural research

3) connectism

4) the importance of interaction

2. Read this statements and fill in the blank with correct answer.
The innatist perspective: It’s all in your mind

Noam Chomsky is one of the most influential figures in linguistics, and his ideas about how language is acquired and how it is stored in the mind sparked a revolution in many aspects of linguistics and psychology, including the study of language acquisition. A central part of his thinking is that all human languages are fundamentally _____and that the same universal principles underlie all of them.

1) taught

2) connected

3) innate

4) researched

3. What is correct theory relevant to following sentence?

They hypothesized that when children imitated the language produced by those around them.

1) Behaviorist

2) Innatist

3) Interactional/developmental perspective.

4) cognitive phychology

True and false questions for chapter 2

Look at these sentences and select the answer and mark the correct answer.

1. Most childlearners are willing to try to speak the language-even when there proficiency is quite limited. (true / false)

2. Vygotsky’s theory assumes that cognitive development, including language development, arises as a result of social interaction. (true / false)

Multiple choice questions for chapter 2

3. What is not related to learner characteristics among these answers?

1) Cognitive maturity

2) Metalinguistic awareness

3) Anxiety about speaking.

4) Corrective feedback

4. What is explained about?

1) Behaviorism

2) Krashen’s monitor model

3) Universal grammar

4) Developmental perspective

5. What is correctly linked to each other?

1) Behaviorism- where the first language and the target language are similar, learners should acquire target language easily

2) Innatist perspective-knowledge of UG must be available to second language learners as well as to first language learners.

3) Chomsky-innate knowledge of the principles of universal grammar permits all children to acquire the language of their environment during a critical period of their development.

4) Cognitive and developmental psychologists-they argue that there is no need to hypothesize that humans have a language –specific module in the brain.

* Chapter. 1

1. which one does not explained about behaviourist learning? (2)

① Imitation

② Environment

③ Reinforcement

④ Practice

2. What does it say about children who learn more than one language from earliest childhood? (3)

① Sequential bilinguals

② Environmental bilinguals

③ Simultaneous bilinguals

④ Acquisitional bilinguals

3. What is it connectionists arguing? (4)

① Topics of conversation emphasize the child's immediate environment.

② Child access to language that is adjusted to his or her lever of comprehension.

③ They can help educators distinguish between disability and negative

④ Children need to know it essentially available to them in the language they are exposer.

* Choose the True of False

4. Children acquire the morphemes at the same age or rate. (F)

5. The ability to use the question words is at least partly tied ti children's cognitive development. (T)

* Chapter 2.

1. Which one is not differences children and adults? (3)

① Culture difference

② Cognitive difference

③ Stressful difference

④ Attitudinal difference

2. What is the noticing hypothesis? (1)

① Suggesting that nothing is learned unless it has been noticed.

② The fact that learners have limited processing capacity and cannot pay attention to

form and meaning at the same time.

③ Typically occurred at the beginning or end of a sentence were easier to process

than those that were in the middle.

④ Learners access to the input that need to activate internal processes.

3. What is not long inferred that modified interaction is necessary for language

acquisition, summarizing the relationship as follows? (4)

① Interactional modification makes input comprehensible.

② Comprehensible input promotes acquisition.

③ Interactional modification promotes acquisition.

④ Modified interaction always involve linguistic simplification.

* Choose the True of False

4. Parents tend to respond to their children's language in terms of its grammatical

accuracy rather than in terms of its meaning. (F)

5. The competition model is proposed as an explanation for both first and second

language acquisition. (T)

No Answer.

* Chapter. 1

1. which one does not explained about behaviourist learning?

① Imitation

② Environment

③ Reinforcement

④ Practice

2. What does it say about children who learn more than one language from earliest childhood?

① Sequential bilinguals

② Environmental bilinguals

③ Simultaneous bilinguals

④ Acquisitional bilinguals

3. What is it connectionists arguing?

① Topics of conversation emphasize the child's immediate environment.

② Child access to language that is adjusted to his or her lever of comprehension.

③ They can help educators distinguish between disability and negative

④ Children need to know it essentially available to them in the language they are exposer.

* Choose the True of False

4. Children acquire the morphemes at the same age or rate.

5. The ability to use the question words is at least partly tied ti children's cognitive development.

* Chapter 2.

1. Which one is not differences children and adults?

① Culture difference

② Cognitive difference

③ Stressful difference

④ Attitudinal difference

2. What is the noticing hypothesis?

① Suggesting that nothing is learned unless it has been noticed.

② The fact that learners have limited processing capacity and cannot pay attention to

form and meaning at the same time.

③ Typically occurred at the beginning or end of a sentence were easier to process

than those that were in the middle.

④ Learners access to the input that need to activate internal processes.

3. What is not long inferred that modified interaction is necessary for language

acquisition, summarizing the relationship as follows?

① Interactional modification makes input comprehensible.

② Comprehensible input promotes acquisition.

③ Interactional modification promotes acquisition.

④ Modified interaction always involve linguistic simplification.

* Choose the True of False

4. Parents tend to respond to their children's language in terms of its grammatical

accuracy rather than in terms of its meaning.

5. The competition model is proposed as an explanation for both first and second

language acquisition.

Second Language Acquisition

Questions for the final exam. Professor James Brawn. Class B 200952159 Lee So Na

Questions from Chapter 1

1. About the age of two, most children begin to combine words into simple sentences such as 'Mommy juice' and 'baby fall down'. These sentences are sometimes called ________________.

a) telegram b) telegraphic c) telephonic d) telephone

2. When children make question sentences, which 'wh-word' they generally make the first?

3. In pre-school years, children also develop () awareness, the ability to treat language as an object separate from the meaning it conveys.

a) structurlingustic b) behaviourism c) socialingustic d) Metalinguistic

4. A central part of his thinking is that all human languages are fundamentally innate and that the same universal principle underlie all of them.

Who is taking about?

5. The hypothesis that animals, including humans, are genetically programmed to acquire certain kinds of knowledge and skill at specific times I life. What is this hypothesis?

a) enhance language development b) the innate mechanism c) critical period d) competence

Questions from chapter 2

1. According to the CAH (the contractive analysis hypothesis), where the first language and the _________ language similar. learners should acquire ________language structures with ease; where there are differences, learners should have difficulty. What word can be put in these two blanks? The word is only one.

2. Lydia White(2003a) and other linguists have argued that ___________________ offer thee best perspective from which to understand second language acquisition?

a) performance b) natural order c) universal grammar d) environment

3. Language teaching methods based on behaviourism. Krashen described his model in terms of five hypotheses. Which hypothesis is that explained below?

The acquired system initiates a speaker's utterances and is responsible for spontaneous language use.

a) the acquisition-learning b) the monitor c) natural order c) the input

4. Cognitive psychologists working in __________________ model of human learning and performance see second language acquisition as the building up of knowledge that can eventually be called on automatically for speaking and understanding.

5. What other languages have more flexible word oder than English(SVO)?

a) Chinese b) French c) Spanish d) German

200952132 you jae jin class B

chapter 1

Please fill in the appropriate words

1) By the age of two, most children reliably produce at least fifty different words and some produce many more. About this time, they begin to combine words into simple sentences such as 'Mommy juice' and 'baby fall down'. These sentences are sometimes called ' ' because they leave out such things as (), prepositions, and auxiliary verbs.

 1 telecommunication , pronoun 2 postcard , modal verbs

 3 telegraphic , articles 4 postscript, noun

2) As children progress through the discovery of language in their first three years, there are predictable patterns in the emergence and development sequences or ' '. To some extent, these stages in language acquisition are related to children's (). For example, children do not use temporal adverbs such as 'tomorrow' or 'last week' until they develop some understanding of times.

 1 background, empirical development

 2 background, cognitive development

 3 stages , cognitive development

 4 stages, empirical development

3) ()and () emerge very soon. () emerges around the end of the second year and becomes a favorite for the next year or two.

Finally, when the child has a better understanding of manner and time () and () emerge.

 1 where who why how when 2 why where who how when

 3 how when why where who 4 where who how when why

True or False

4) The children mastered the morphemes at different ages, just as Adam, Eve, and Sarah had done, but the order of their acquisition was very similar.

5) Behaviourist argued that the Chomsky theory failed to account for the logical problem of language acquisition.

Chapter 2

Please fill in the appropriate words

6) The fact that some people who are exposed to large quantities of comprehensible input do not necessarily acquire a language successfully is accounted for by Krashen's () hypothesis. The ' ' is a metaphorical barrier that prevents learners from acquiring language even when appropriate input is available. 'Affect' refers to feelings, motives, needs, attitudes, and emotional states. A learner who is tense, anxious, or bored may 'filter out' input, making it () for acquisition.

 1 indifferent filter , indifferent filter , available

 2 affective filter, affective filter, unavailable

 3 affective filter, affective filter, available

 4 indifferent filter indifferent filter , unavailable

7) However, the SVO pattern is so strong in English that, before they are four years old. children will give an SVO interpretation to such strings of words. They will ignore the fact that boxes don't normally move on their own, and carefully demonstrate how the box pushes the boy. () patterns are stronger than () at this point.

 1, grammartical marker , word order

 2 animacy cues, word order

 3 word order, animacy cues

 4 animacy cues , grammartical marker

8) In the interaction hypothesis, the emphasis is on the individual cognitive processes in the mind of the learner. Interaction facilitates those cognitive processes by giving learners access to the input they need to activate internal processes. In () theory, greater importance is attached to the conversations themselves, with learning occurring through the ().

 1 Vygotskyan , cognitive development

 2 Vygotskyan , social interaction

 3 Chomsky , social interaction

 4 Skinner, cognitive development

True or False

9) Like most cognitive psychologists, connectionists attribute greater importance to the role of the environment than to any specific innate knowledge in the learner, arguing that what is innate is simply the ability to learn, not any specifically linguistic principles.

10) Learning is thought to occur when an individual interacts with an interlocutor within his or her zone of proximal development(ZPD) - that is, in a situation in which the learner is capable of performing at a higher level because there is support from an interlocutor.
* Chapter 1. Language Learning in Early Childhood

1. Why do we recognize ‘telegraphic’ as sentences?

1 Vocabulary

2 function words

3 grammatical morphemes

4 word order

2. Which aspect is not one of the important developments in the school years?

1 Astonishing growth of vocabulary

2 Acquisition of different language registers

3 Basic structures of the language

4 More sophisticated meta-linguistic awareness

3. Which is not the main theoretical positions have been advanced to explain how the children achieve the learning development in their early years?

1 Behaviorist perspective

2 Cultural perspective

3 Developmental perspective
4 Innatist perspective
4. The children acquire the morphemes at the same age or rate. (T / F)

5. In contrast to ‘what’, ‘where’, and ‘who’ questions, children sometimes ask the more cognitively difficult ‘why’, ‘when’, and ‘how’ questions. (T / F)

* Chapter 2. Explaining Second Language Learning

1. Krashen describes ‘monitor model’ in terms of five hypotheses. Which is not included?

1 Monitor hypothesis

2 Affective filter hypothesis

3 Natural order hypothesis

4 Output hypothesis

2. Who insists this theory?

“After hearing language features in specific situational or linguistic contexts over and over again, learners develop a stronger and stronger network between these elements.”

1 Cognitive psychologist

2 Innatist

3 Connectionist

4 Behaviorist

3. “Sociocultural theory views () and thinking as tightly interwoven.”

What is proper in the blank?

1 Listening

2 Speaking

3 Writing
4 Reading
4. Learners give their full attention to the overall meaning of a text or conversation, whereas proficient language users use more of their attention on processing the meaning of individual words. (T / F)

5. The competition model is based on the hypothesis that language acquisition occurs without the necessity of a learner’s focused attention or the need for any innate brain module. (T / F)

Multiple Choice Questions

1. Which one is not included for the challenge of learning complex language system?

1) Grammatical morphemes

2) Question

3) Negation

4) Universal Grammar

2. Who reach the level of the grammar use stage?

1) Victor, the wild child

2) Jim, the normal child from the deaf parents

3) Genie

4) Deaf children learn Signal language in early age.

3. Which one is a developmental psychologists’ opinion?

1) Language acquisition is one example of the human child’s remarkable learning abilities from experience.

2) For the language development, children need to imitate and practice.

3) The language is essentially internalized speech, and speech emerged in social interaction

4) Children are under the situations where they hear language meaningful to them

Truth and false question

1. When babies are about age two, they start to develop mentalinguistic awareness.

2. Chomsky thought children are biologically programmed for language and that language develop in the same way as biological functions develop.

Chapter2

Multiple Choice Questions

1. Which one is not included for the monitor model?

1) natural order hypothesis

2) input hypothesis

3) interaction hypothesis

4) affective filter hypothesis

2. Which ones are for Universal Grammar?

1) All children acquire the language under their environment during the critical period of their development.

2) It offers insight into how learners store and retrieve language.

3) It is based on the experiments with animals learning a variety of response to laboratory stimuli.

4) It must be available to second language learners as well as first language learners.

3. Which theory is not connected with other perspective?

1) The interaction hypothesis; Krashen’s perspective

2) The sociocultural perspective; Vygotsky’s theory

3) Behaviourism; Contrastive Anlysis Hypothesis

4) Connectionism; Universal Grammar theory.

Truth and false question

1. The sociocultural theory views listening and thinking as tightly weaven.

Behaviorism had powerful influence on foreign language teaching in North America in
Chapter 1

1. We don’t recognize telegraphic sentences such as ‘Mommy juice’ and ‘baby fall down’ because, function words and grammatical morphemes are missing. (F)
2. In the pre-school years, they can’t develop metalinguistic awarness, the ability to treat language as an object separate from the meaning it conveys. (F)
3. What perspective believes that language acquisition is very similar with biological endowment?

 ① behaviourist

 ② innatist

 ③ interactionist/developmental

 ④ connectionism

4. What framework related that specific innate ability to discover rules of a language system on the basis of the samples of a natural language?

 ① universal grammar

 ② module grammar

 ③ substitution grammar

 ④ sequential grammar

5. What hypothesis relates that humans are genetically programmed to acquire certain kinds of knowledge and skill at specific time in life?

 ① environment period hypothesis
 ② critical period hypothesis

 ③ developmental period hypothesis

 ④ interaction period hypothesis

Chapter 2

1. Universal grammar is a good framework for understanding first language acquisition and it’s also a good explanation for the acquisition of a second language. (F)
2. In the original formulation of the interaction hypothesis, interactional modification promotes acquisition. (T)
3. What are not belong to the 5 hypotheses of the monitor model by Krashen?

 ① acquisition-learning

 ② output

 ③ natural order

 ④ monitor

 ⑤ affective filter

4. what hypothesis relates that first language are similar , learners should acquire target language with ease, where there are differences, learners should have difficulty?

 ① mimicry analysis

 ② contrastive analysis

 ③ input analysis

 ④ cognitivist analysis

 ⑤ affective analysis

5. What approach is related that skills become proceduralized and automatized , thinking about the declarative knowledge while trying to perform the skill actually disrupts the smooth performance of it?

 ① connectionism

 ② information processing

 ③ competition model

 ④ noticing

1) Which one is not the main theoretical positions have been advanced to explain first language acquisition?

 eq \o\ac(○,a) The behaviorist perspective

 eq \o\ac(○,b) The innatist perspective

 eq \o\ac(○,c) Connectionism perspective

 eq \o\ac(○,d) Interactionist perspective

2) Which one is correct description about Piaget?

 eq \o\ac(○,a) He concluded that language develops primarily from social interaction.

 eq \o\ac(○,b) He thought that language was one of a number of symbol systems that are developed in childhood.

 eq \o\ac(○,c) He argued that in a supportive interactive environment, children are able to advance to a higher level of knowledge and performance.

 eq \o\ac(○,d) He observed the importance of conversations that children have with adults and with other children and saw in these conversations the origins of both language and thought.

3) What is the critical period hypothesis?

 eq \o\ac(○,a) Animals, including humans, are genetically programmed to acquire certain kinds of knowledge and skill at specific times in life.

 eq \o\ac(○,b) Word-for-word repetition of all or part of someone else’s utterance.

 eq \o\ac(○,c) Children are biologically programmed for language and that language develops in the child in just the same way that other biological functions develop.

 eq \o\ac(○,d) Children are exposed to many thousands of opportunities to learn words and phrases.

4) T / F One of the most important development in the school years is the acquisition of different language registers.

5) T / F One result of the cross-cultural research is the description of the differences in childrearing patterns.

Chapter 2

1) Which one are not second language applications?

 eq \o\ac(○,a) Mimicry and memorization

 eq \o\ac(○,b) Monitor Model

 eq \o\ac(○,c) Motivation

 eq \o\ac(○,d) Learning by talking

2) Which one is false about the competition model?

 eq \o\ac(○,a) It is closely related to the connectionist perspective.

 eq \o\ac(○,b) It is proposed as an explanation for both first and second language acquisition.

 eq \o\ac(○,c) Second language acquisition requires that learners learn the relative importance of the different cues appropriate in the language they are learning.

 eq \o\ac(○,d) Learners at the earliest stages will use most of their resources to understand the main words in a message.

3) Which one are not hypotheses of Krashen’s monitor model?

 eq \o\ac(○,a) acquisition – learning hypothesis

 eq \o\ac(○,b) input hypothesis

 eq \o\ac(○,c) natural order hypothesis

 eq \o\ac(○,d) output hypothesis

4) T / F The ‘affective filter’ is a metaphorical barrier that prevents learners from acquiring language even when appropriate input is available.

5) T / F The information processing model suggests that there is not a limit to the amount of focused mental activity we can engage in at one time.

Ch.1

1. Natural Order

Speaking (Listening (Reading (Writing T or F
2. The following stages are the development of negation in the acquisition of English. stage 1 can be observed “Daddy no comb hair.”, stage 2 can be observed “No comb hair..”, stage 3 can be observed “I can’t do it. He don’t want it” and stage 4 can be observed “You didn’t have supper. She doesn’t want it. I don’t have no more candies”

T or F
1. What is being explained? (4)

Peter(24 months) is playing with a dump truck while two adults, Pasty and Lois, look on.

Peter: Get more.

Lois: You’re gonna put more wheels in the dump truck?

Peter: Dump truck. Wheels. Dump truck.

(later)

Patsy: What happened to it (the truck)?

Peter: (looking under chair for it) Lose it. Dump truck! Dump truck!

 Fall! Fall!

Lois: Yes, the dump truck fell down.

Peter: Dump truck fell down. Dump truck.

① The innatist perspective

② The sociocultural perspective

③ The cognitivist perspective

④ The behaviourist perspective

⑤ The developmental perspective

2. Which of the following best fits in the blank below? (3)

Chomsky’s ideas are often linked to the __________________ hypothesis - the hypothesis that animals, including humans, are genetically programmed to acquire certain kinds of knowledge and skill at specific times in life.

① developmental sequence

② natural order

③ critical period

④ connection

⑤ grammatical morphemes

3. What is being explained? (1)

A child may first recognize the word ‘cat’ only in reference to the family pet and only when the cat is miaowing beside the kitchen door. As the word is heard in more contexts-picture books, furry toys, someone else’s cat- the child recognizes and uses the word as the label for all these cats. However, at a later point, the word may be generalized to other furry creatures as well. And gradually he or she can apply ‘cat’ only to felines.

① Connectionism

② Structuralism

③ Behaviorism

④ Constructivism

⑤ Social Interation

Ch.2

1. The behaviorism was often linked to the error analysis hypothesis. T or F

2. The innatists claim that the nature and availability of universal grammar are the same in first and second language acquisition. T or F

1. What is false about Krashen’s SLA Model? (2)

① acquire is no conscious attention to language form while learn is conscious attention to language from and rule learning.

② Krashen’s monitor model is based on behaviorism.

③ The natural order hypothesis was based on the finding that, as in first language acquisition, second language acquisition unfolds in predictable sequences.

④ The ‘affective filter’ is a metaphorical barrier that prevents learners from acquiring language even when appropriate input is available.

⑤ The input hypothesis is that acquisition occurs when one is exposed to language that is comprehensible and that contains i+1

2. What is false? (You have to choose two answers) (2, 5)

① Swain’s early work on the output hypothesis was influence by cognitive theory, but more recent work has been motivated by sociocultural theory.

② Krashen’s i+1 the input is a metaphorical location or ‘site’ in which learners co-construct knowledge in collaboration with an interlocutor.

③ Long agreed with Krashen that comprehensible input is necessary for language acquisition, but he focused more on the question of how input could be made comprehensible.

④ Interactionists emphasize the role of modification in conversational interactions.

⑤ The ZPD comes from outside the learner and the emphasis is on the comprehensibility of input that includes language structures that are just beyond the learner’s current developmental level.

3. What is false ? (2)

[image: image6.png]Affective filter Hypothesis
- affective filter(high anxiety, low self-confidence, demotivation

J— 1
Natnral Communication Acquired Knowledze ‘ Output
Acquisition]]¢ @) |comprehensible inpuf(@) 1 ' | (production)
Learning — ¢ @) #
Hypothesisl | po) nstruction — Monitoring
) ® i Learnt knowledge e
Model>

① Acquisition

② Output Hypothesis

③ Natural order Hypothesis

④ Learning

⑤ Monitor Hypothesis
<Chapter 1>

1. Children develop metalinguistic awareness in the pre-school years. (T/F)

2. The CPH suggests that children who are not given access to language in infancy and early childhood will acquire language if they are trained well later. (T/F)

3. Read the following paragraph and choose which of the following best fits in the blank.

1) ZPD 2) CPH 3) UG 4) CAH 5) PDP

4. What is being talked about in each passage A and B?

<A>

	
	A
	B

	1)
	Rationalism
	Innativism

	2)
	Behaviorism
	Cognitive Approach

	3)
	Developmental perspective
	Constructivism

	4)
	Behaviorism
	Innativism

	5)
	Rationalism
	Cognitive Approach

5. Read the passage and fill in the blank.

1) use 2) grammar 3) register 4) perspective 5) vocabulary

<Chapter 2>

1. According to the CAH, where the first language and the target language are similar, learners should acquire TARGET LANGAUGE with difficulty. (T / F)

2. Modification that takes place during interaction leads to better understanding than linguistic simplification or modification that is planned in advance. (T/F)

3. Read sentences about second language learners and select one answer which does NOT belong to the rest of four answers.

1) Many of learners’ actual errors are not predictable on the basis of their first language.

2) Adult second language learners produce sentences that sound more like a child’s

3) Some characteristics of the simple structures they use are very similar across learners from a variety of backgrounds.

4) Many of their sentences would be ungrammatical if translated into their first language.

5) The influence of the learner’s first language may be a more subtle and complex process of indentifying points of similarity.

4. What is being talked about in the following paragraph?

1) Acquisition-learning hypothesis 2) Monitor hypothesis

3) Natural order hypothesis 4) Input hypothesis

5) Affective filter hypothesis

5. Which of the following is NOT included in the same category?

1) Contrastive analysis hypothesis 2) Interaction hypothesis 3) Noticing hypothesis

4) Information processing 5) Connectionism
Chapter 1

1. What can NOT be an example for the stage of “fronting”? (p.6)

a. Do I have a cookie?

b. Is the teddy is tired?

c. Why you don’t have one?

d. He don’t want it.

2. What can NOT be inferred from the conversation between an adult and a kid below? (p.10)

	Kid: Dump truck!! Fall!! Fall!!

Adult: Yes, the dump truck fell down.

a. It’s a dialogue pattern observed all over the world.

b. A kid is practicing or imitating language.

c. It tells the environment is really important.

d. Adults take an important part for developing a kid’s language skills.

3. Which one is NOT Jean Piaget’s opinion? (p.20)

a. Children know that things hidden from sight are still there.

b. Children distinguish quantities regardless of changes in their appearance.

c. Children use language after understanding the concepts.

d. Children learn language from social interaction.

T/F

1. There is a critical period only when the language is oral. (p.19) F

2. The order of acquisition of the morphemes is very similar among children all over the world. (p.3) T

Chapter 2

1. What kind of differences is NOT there between children and adults when they learn second language? (p.31)

a. Cognitive differences

b. Attitudinal differences

c. Cultural differences

d. Gender differences

2. Which one is NOT true about connectionism? (p.41)

a. Connectionists think that learners can learn not because of rules but because of the examples.

b. Connectionists think that declarative knowledge is more important than environment.

c. Some connectionists think that language is learned in chunks larger than single words.

d. Some connectionists think that not all sentences or phrases are put together one word at a time.

3. Which one is NOT true about Krashen’s some of hypothesis?

a. The learned system acts as an editor or monitor.

b. The easiest to state are not necessarily the first to be acquired.

c. There is a barrier that prevents learners from acquiring language even when appropriate input is available.

d. We acquire language through conscious attention.

T/F

1. Paresnts tend to respond to their children’s language in terms of its grammatical accuracy. (p.32) F
2. The ‘Practice’ needed for the development of automaticity is something mechanical. It cannot occur without awareness. (p.39) F
Chapter 1

(1-2). Choose if the mentioned sentences below are ‘true’ or ‘false’

1.In the period of acquiring mother tongue, ‘not’ is commonly utilized in the first stage

 of negation.

 (true / false)

2. children who learn more than one language from earliest childhood are referred to as

 ‘simultaneous bilinguals’

 (true / false)

3. Which sentence is inappropriate among the below sentences about

the developmental Sequences of the first three years?

1. The earliest vocalization are simply the involuntary crying.

2. Infants are able to hear very suitable differences between the sounds of

 Human language.

3. By the age of two, most children reliably produce at best fifty different

 Word and some produce many more.

4. There are predictable patterns in the emergence and development of many

 Features of the language they are learning

4. Which pair is the proper list of ‘Grammatical morphemes’ in following lists?

 (Lists) a. present progressive b. plural c. possessive d. copula e. passive

 f. auxiliary g. prepositions h. articles the and a i. connections

 1. a, d, e 2. b, c, I 3. c, d, f 4. d, g, h

5. Which explanation of the Questions development stages is the correct thing?

 1. ‘Where’ and Who’ emerge very soon, since Identifying and locating people and

 Object are from the child’s understanding of the the experiens.

1. Adults tend to ask children just these types of questions in more than 5year-days.

2. ‘Why’ emerges around the end of the second year and became a favourite for

 the three of four.

 4. ‘How’ finally emerges when child has a better understanding of manner and time.

Chapter 2

1. () connectionists argue that gradually build up their knowledge of language through exposure to the instances of the linguistic features they eventually read.

2. () sociocultural theory holds that people gain control of and reorganize their cognitive process during mediation as knowledge is internalized during social activity.

1. in connectionism what is an important area for continue research?

1. how fast they can make connection between words to sentences

2. how correctly they can make knowledge of complex syntactic structures

3. how the model of cumulative learning can lead to knowledge of complex syntactic structures

4. how the language we use in ordinary conversation is predicted

2. which is not Long didn’t inferred that modified interaction is necessary for language acquisition?

 1. interactional modification makes input comprehensible.

 2. modification makes learners’ input more enthusiastic

 3. comprehensible input promotes acquisition

 4. interactional modification promotes acquisition

3. which is not true about Variation features?

 1. Features that typically occurred at the middle of a sentence were easier to process.

 2. all learners acquired the features in the same sequence.

 3. some language features didn’t seem to affected by constraints.

 4. some language features were used by learners who were at different developmental stages

Chapter1.

-Multiple choice questions-

1) What kind of mistake is there when babies between 12 months and 3 years begin to say words?

① The function words and grammatical morphemes are missing.

② They cannot creatively combine words.

③ They just vocalize any words without conscious of the meaning.

2) Choose one that best displays the children’s questions in the box in the right cognitive development order.

① ⓕ→ⓑ→ⓒ→ⓐ→ⓔ→ⓓ

② ⓕ→ⓒ→ⓑ→ⓐ→ⓓ→ⓔ

③ ⓕ→ⓒ→ⓑ→ⓓ→ⓐ→ⓔ

3) What is Noam Chomsky’s idea about how language is acquired and stored in mind?

① Children are biologically programmed for language.

② The more children imitates other’s speaking the faster they acquire language.

③ Children who are more exposed to sound and letters are likely to acquire language effectively.

-True/False questions.-

4) Children acquire many significant vocabularies for school success from TV. (T / F)

5) According to researchers such as Jeffrey Elman, the more you access the information the stronger connections becomes. (T / F)

Chapter2.

-Multiple choice questions-

1) What kind of hypothesis does this sentence below describe?

“You have to be aware of anything related to the language in the input.”

① Interaction

② Noticing

③ Input Processing

④ Processability

2) Which one of these examples is way off from Vygotsky’s theory in acquiring second language?

① Sociocultural perspective

②Conversation, talking

③ Comprehensible output

④ Social interactions

⑤ External socially meditated activity

3) What does the cognitive hypothesis indicate?

① Younger learners draw on metalinguistic abilities

② Many adults and adolescents have hard time being unable to express themselves clearly when using second language.

-True/False questions-

4) Many of adults’ sentences in second language would be ungrammatical if translated into their first language. (T / F)

5) According to Krashen, learning forms & rules of second language initiates speaker’s utterances and spontaneous language use. (T / F)

	Chapter1
	Chapter2

	1.which is not the view of language acquisition?

 1. behaviorism

 2. contactionism

 3. innate mechanism

 4. interaction

2.Piajet could not trace this by observing children.

 1 objective permanence

 2 changes in their appearance

 3 the zone of proximal development

 4 logical inferencing

3. which is not true about bilingualism?

1 there are simultaneous and sequential bilinguals.

 2. when children are submerged in a different language in pre-school for long period, they become bilinguals.

 3. subtractive bilingualism can have negative consequences.

 4. maintaining the family language creates opportunities for children.
	1. second language learners…

 1. have acquired at least one language.

 2. have cognitive skills, which can interfere with language acquisition

 3. have cognitive skills, which has positive effects on language learning.

 4. have the same culture and attitude.

2. behaviorisms explained learning in terms of …..

 1. imitation

 2. feedback on success

 3. metalinguistic awareness

 4. practice

3. which one is a comprehensive word?

1. information processing

 2 skill learning

 3. declarative knowledge

 4. procedural knowledge

	t/f

1.() Television can be a source of a language and cultural information.

2.()In North America, child-indirected- speech may be characterized.

	t/f

1.() the competition model is based on the hypothesis that language acquisition occurs without the necessity of a learner’s focused attention.;

2.() modified interaction always involves linguistic simplification.

3

Chapter 1. Language learning in early childhood

True – False Question
Q.1) Noam Chomsky claimed that children are biologically programmed for language and that language develops in the child in just the same way that other biological functions develop. - TRUE

Q.2) CPH(Critical Period Hypothesis) suggests that children who are not given access to language in infancy and early childhood will never acquire language if these deprivations go on for too long. - TRUE
Multiple Choice Question
Q.3) Which acronym doesn't explain the theory correctly ?

① CPH

- the hypothesis that there is a specific times in life that human beings are genetically programmed to acquire certain kinds of knowledge and skill.

② ZPD

- Learning is thought to occur when an individual interacts with an interlocutor within his or her zone of proximal development

③ SLO
- Languages that are expressed through specific hands or body movements.
Q.4) Which theory is not included in the Interactionist/developmental perspective?

① Connectionism

② Critical Period hypothesis
③ The importance of interaction

Q.5) Who have a different view from Jean Piaget; language can be used to represent knowledge that children have acquired through physical interaction with the environment?

① Lev Vygotsky
② Stephen Krashen

③ Noam Chomsky

Chapter 2. Explaining second language learning

True – False Question
Q.1) Learning is thought to occur when an individual interacts with an interlocutor within his or her zone of proximal development(ZPD). - TRUE
Q.2) Connectionists argue that learners gradually build up their knowledge of language through exposure. - TRUE

Multiple Choice Question
Q.3) Based on some perspectives explaining second language learning, which theory

is not correct?

① The innatist perspective - Mimicry and memorization
② The cognitive/developmental perspective - Connectionism

③ The sociocultural perspective - Learning by talking

Q.4) Which is not correct to explain ZPD?

① It is a metaphorical location or "site"in which learners co-construct knowledge in collaboration with an interlocutor.

② Greater importance is attached to conversations, with learning occurring through the social interaction.

③ The emphasis is on the individual cognitive processes in the mind of the learner.
Q.5) Who claimed "Monitor Model" hypothesis which influenced by Noam Chomsky ?

① Jean Piaget

② Lev Vygotsky

③ Stephen Krashen
1. Chomsky’s ideas are often linked to the ‘CRITICAL PERIOD HYPOTHESIS (CPH)’.

 T / F

2. There are many support for the myth that learning more than one language in early childhood is a problem for children (Geness, Crogo, and Paradis 2004). T / F

3. Traditional behaviourists hypothesized that when children imitated the language produced by those around them, their attempts to reproduce what they heard received __________________. This could take the form of praise or just successful communication.

a. habits b. positive reinforcement c. generalization d. fossilization

4. Chomsky hypothesized that language was not acquired by children through a form of _____________ dependent on reinforcement of reward. He maintained that human beings come into the world with innate ___________ in the form of a language acquisition device which proceeds by hypothesis testing.

a. stimulation , linguistic knowledge b. stimulation , language-learning abilities

c. conditioning , linguistic knowledge d. conditioning, language-learning abilities

5. _____________ refers to an unconscious process that involves the naturalistic development of language proficiency through understanding language and through using language for meaningful communication.

a. Acquisition b. Learning c. Theory d. Hypothesis

6. Behaviourism was often linked to the Cognitive Approach. T / F

7. Cognitive psychologist working in an information-processing model of human learning and performance see second language acquisition as the building up of knowledge. T / F

8. Lydia White(2003a) and other linguists have argued that _____________ offers the best perspective from which to understand second language acquisition.

a. Behaviourism b. Universal Grammar c. monitor model d. Cogmitivist

9. Choose a Incorrect about Cognitive Approach.

a. A living language is characterized by rule-governed creativity.

b. The rules of grammar are psychologically real.

c. A language is what its native speakers say, not what someone thinks they ought tobe.

d. Man is specially equipped to learn language.

10. Researchers such as Jeffrey Elman and his colleagues(1996) explain language acquisition in
terms of how children acquire links or _____________ between words and phrases and the situations in which they occur.

a. learning process b. cultural research

c. connections d. critical period hypothesis

1. Chomsky’s ideas are often linked to the ‘CRITICAL PERIOD HYPOTHESIS (CPH)’.

 T / F

2. There are many support for the myth that learning more than one language in early childhood is a problem for children (Geness, Crogo, and Paradis 2004). T / F

3. Traditional behaviourists hypothesized that when children imitated the language produced by those around them, their attempts to reproduce what they heard received __________________. This could take the form of praise or just successful communication.

a. habits b. positive reinforcement c. generalization d. fossilization

4. Chomsky hypothesized that language was not acquired by children through a form of _____________ dependent on reinforcement of reward. He maintained that human beings come into the world with innate ___________ in the form of a language acquisition device which proceeds by hypothesis testing.

a. stimulation , linguistic knowledge b. stimulation , language-learning abilities

c. conditioning , linguistic knowledge d. conditioning, language-learning abilities

5. _____________ refers to an unconscious process that involves the naturalistic development of language proficiency through understanding language and through using language for meaningful communication.

a. Acquisition b. Learning c. Theory d. Hypothesis

6. Behaviourism was often linked to the Cognitive Approach. T / F

7. Cognitive psychologist working in an information-processing model of human learning and performance see second language acquisition as the building up of knowledge. T / F

8. Lydia White(2003a) and other linguists have argued that _____________ offers the best perspective from which to understand second language acquisition.

a. Behaviourism b. Universal Grammar c. monitor model d. Cogmitivist

9. Choose a Incorrect about Cognitive Approach.

a. A living language is characterized by rule-governed creativity.

b. The rules of grammar are psychologically real.

c. A language is what its native speakers say, not what someone thinks they ought tobe.

d. Man is specially equipped to learn language.

10. Researchers such as Jeffrey Elman and his colleagues(1996) explain language acquisition in
terms of how children acquire links or _____________ between words and phrases and the situations in which they occur.

a. learning process b. cultural research

c. connections d. critical period hypothesis
Lesson 1.

(3 multiple choice questions)

1. Which process explains the given example the most?

Ex) Cindy: He eat carrots. The other one eat carrots. They both eat carrots.

1) imitation 2) practice 3) cognitive development 4) memorization

2. What is this called?

	The hypothesis that animals, including humans, are genetically programmed to acquire certain kinds of knowledge and skill at specific times in life.

1) behaviorism 2) connectionism 3) the critical period 4) universal grammar

3. Who are A and B?

	A said that thought was internalized speech, but B saw language as a symbol system that could be used to express knowledge acquired through interaction with the physical world.

1) Brown- Bloom 2) Bloom- Vygostky 3) Lennenberg- Piaget 4) Vygostky- Piaget

(2 true and false questions)

1. Children master the morphemes such as plural –s or copula at different ages, but the order of their acquisition was similar. (T)

2. The choice of what to imitate seems to be based on something what is available in the environment. (F)

Lesson 2.

(3 multiple choice questions)

1. Which one doesn’t belong to a group that rest of them belongs to?

1) practice 2) reinforcement 3) habit formation 4) interaction

2. Among Krashen’s hypotheses, which one does it explain?

	The language features that are easier to state are not necessarily the first to be acquired.

1) acquisition-learning hypothesis 2) monitor hypothesis 3) natural order hypothesis 4) input hypothesis

3. Among conversational modifications, what is this?

	The bus leaves at 6:30. Do you understand?

1) Self-repetition 2) Clarification requests 3) Comprehension checks 4) Paraphrase

(2 true and false questions)

1. Chomsky said that innate knowledge of the principles of Universal Grammar permits all children to acquire the language of their environment during any period of their development. (F)

2. Connectionist research has shown that a learning mechanism cannot only learn what is hears but can also

<Chapter 1>

1. What of the following is not the ability that a child from 0 to 3 years old can show in the process of his/her language acquisition? (c)

a. acquiring some of the grammatical morpheme

b. using negation

c. developing metalinguistic awareness

2. What is a child’s the most important development in the early school years? (b)

a. acquiring morphemes fully and freely.

b. acquiring the astonishing amount of vocabulary

c. realizing that the written language is different from spoken language

3. What is the oldest theory on the language acquisition? (a)

a. The behaviorist perspective

b. The innatist perspective

c. The connection perspective

4. ~5. If the given statement is true , mark T, or false mark F

4. Behaviorism seems to offer a reasonable way of understanding how children some of the regular and routine aspects of language, especially at the earliest stages. (T)

5. Noam Chomsky insisted that children are not biologically programmed.(F)

<Chapter 2>

1. Which of the followings is not the difference between children and adults when they learn the second language? (c)

a. possible cognitive differences

b. cultural differences.

c. metalinguistic differences

2. Which of the following is the most influential to the second and foreign language teaching in the 1970s? (a)

a. Behaviorism b. Innatist perspective c, The cognitive/developmental perspective.

3. Which of the following is not the Krashen’s monitor model’s hypothesis? (c)

a. acquisition learning hypothesis

b. natural order hypothesis

c. infilling hypothesis

4~5. If the given statement is true , mark T, or false, mark F.

4. Chomsky argued that innate knowledge of the principles of Universal Language(UL) permits all children to acquire the language. (F)

5. The concept of information processing belongs to the cognitive/ developmental perspective in acquiring second language. (T)

Question

Chapter1

1. Children develop the ability to understand language and express themselves. These abilities expand and grow in pre-school years. (F)

2. By Vygotsky, Cognitive development, including language development is as a result of social interaction. (T)

3. There are list below explaining first language acquisition. Choose the wrong connection between theory and person. (2)

 1) The behaviorist – B.F. Skinner

 2) The innatist – Piaget

 3) The interactionist – Vygotsky

 4) The cognitivist – Chomsky

4. There are list below shows some of the morphemes children studied. What’s the last stage of learning the morphemes? (3)

 1) auxiliary ‘be’(He is coming)

 2) regular past ‘-ed’(She walked)

 3) irregular past form(Baby went)

 4) plural ‘-s’(two books)

5. Choose the right thing about childhood bilingualism. (2)

 1) Children who learn more than one language from earliest children are referred to as ‘sequential bilinguals’ rather than ‘simultaneous bilingual’.

 2) Many simultaneous bilinguals achieve high level of proficiency in both language.

 3) Bilingualism can have negative effect on abilities that are related to academic success.

 4) Using First language in family can have negative consequences for children’s self-esteem.

Chapter 2

1. Universal Grammar is not good explanation for the acquisition of a second language, by learners who have passed the critical age. (T)

2. Krashen’s affective filter hypothesis, the ‘affective filter’ is a cognitive barrior that prevents learners from acquiring language even appropriate input is available. (F)

3. There are list below are similar things in category. Choose one thing different. (4)

1) ZDP(Zone Proximal development)

2) Krashen’s i+1

3) input hypothesis

4) natural order

4. Choose one thing which is not related to ‘learner characteristics’? (3)

1) cognitive maturity

2) world knowledge

3) freedom to be silent

4) metalinguistic awareness

5. In modified interaction, Choose which is not example of conversational modification (1)

1) frequency of linguistic features

2) comprehension checks

3) clarification requests

4) self repetition or paraphrase

Question

Chapter1

1. Children develop the ability to understand language and express themselves. These abilities expand and grow in pre-school years. (F)

2. By Vygotsky, Cognitive development, including language development is as a result of social interaction. (T)

3. There are list below explaining first language acquisition. Choose the wrong connection between theory and person. (2)

 1) The behaviorist – B.F. Skinner

 2) The innatist – Piaget

 3) The interactionist – Vygotsky

 4) The cognitivist – Chomsky

4. There are list below shows some of the morphemes children studied. What’s the last stage of learning the morphemes? (3)

 1) auxiliary ‘be’(He is coming)

 2) regular past ‘-ed’(She walked)

 3) irregular past form(Baby went)

 4) plural ‘-s’(two books)

5. Choose the right thing about childhood bilingualism. (2)

 1) Children who learn more than one language from earliest children are referred to as ‘sequential bilinguals’ rather than ‘simultaneous bilingual’.

 2) Many simultaneous bilinguals achieve high level of proficiency in both language.

 3) Bilingualism can have negative effect on abilities that are related to academic success.

 4) Using First language in family can have negative consequences for children’s self-esteem.

Chapter 2

6. Universal Grammar is not good explanation for the acquisition of a second language, by learners who have passed the critical age. (T)

7. Krashen’s affective filter hypothesis, the ‘affective filter’ is a cognitive barrior that prevents learners from acquiring language even appropriate input is available. (F)

8. There are list below are similar things in category. Choose one thing different. (4)

1) ZDP(Zone Proximal development)

2) Krashen’s i+1

3) input hypothesis

4) natural order

9. Choose one thing which is not related to ‘learner characteristics’? (3)

1) cognitive maturity

2) world knowledge

3) freedom to be silent

4) metalinguistic awareness

10. In modified interaction, Choose which is not example of conversational modification (1)

1) frequency of linguistic features

2) comprehension checks

3) clarification requests

4) self repetition or paraphrase

Chapter 1

1. Those stages are for Child Language Acquisition. Please find the answer which is arranged from the earliest to the latest?

ⓐ Holophrastic Slave

ⓑ Babbling Stage

ⓒ Telegraph to Infinity

ⓓ Two-word Stage

① ⓐ->ⓑ->ⓓ->ⓒ ② ⓑ->ⓐ->ⓓ->ⓒ ③ ⓒ->ⓐ->ⓑ->ⓓ ④ ⓓ->ⓑ->ⓐ->ⓒ

2. Traditional behaviourists believed language learning as a result of four kinds of things. What is not involved in those matters?

① Imitation ② Practice ③ Reinforcement ④ Habit of formation ⑤ Environment

3. What is the one of the most impressive language developments in the early school years?

① Vocabulary ② Grammar ③ Listening ④ Writing ⑤ Ability of Speaking

4. The behaviourists viewed imitation and practice as the primary progress in language development. (T)

5. Pre-school children develop linguistic awareness, the ability to treat language as an object separate from the meaning it conveys. (F: Mental linguistic)

Chapter 2

1. Very young language learners begin the task of first language acquisition without () or mental linguistic awareness that older second language learners have.

What is the specific word in ()?

① Cognitive development ② Cognitive maturity ③ Cultural differences ④ Mental ability

2. Those are the explanations for Universal Grammar. Which one is incorrect?

① It offers the best perspective from which to understand second language acquisition.

② Chomsky argued that innate knowledge of the principles of it permits all children to acquire the language of their environment during a critical period of their development.

③ It is a good framework for understanding 1st language acquisition and also, it is good explanation for the acquisition of a 2nd language.

④ Some of the theorists claim that the nature and availability of it are the same in first and second language acquisition.

3. Krashen described his model in terms of five hypotheses. What is incorrect?

① The acquisition-learning hypothesis

② The monitor hypothesis

③ The natural order hypothesis

④ The output hypothesis

4. Knowledge of other languages can lead learners to make incorrect guesses about how the second language works, and this may result in errors that first language learners would not make. (T)

5. Younger learners, in an informal second language- learning environment, are usually allowed to be silent until they are ready to speak. (T)

1. What are not characteristics of behaviorism?

 1) imitation 2) practice 3) reinforcement 4) input hypothesis
2. According to Chomsky, he concluded that all human beings was born with _______

enabling children to acquire their first language. What is this?

1) LAD 2) multiple intelligence 3) meta cognitive 4)connectionism

3. Michael Long agree with Krashen in terms of the importance of input. But he also argued that ___________ is the necessary mechanism for making language comprehensible

 1) input processing 2) monitor model 3) modified interaction

 4) cognitive development

4. The three-year-old children can tell you that it’s silly to say “drink the chair”

In the example above, what concept do children learn?

1) meta-linguistic awareness

2) input hypothesis

3) output hypothesis

4) universal grammar

5. Chomsky suggested that humans are genetically programmed to acquire certain kinds of knowledge and skill at specific times in life. This concept is linked to ____________

 1) Critical period hypothesis

 2) input flood

 3) cognitive awareness

 4) operant conditioning

6. _________ means knowing “that”. For example, it includes the rule about subject and verb agreement. And ______________ means knowing “how”, that is knowledge of how to perform some task

 1) procedural knowledge, declarative knowledge

 2) declarative knowledge, procedural knowledge

7. According to Skinner, the interaction between language learners is very important factor in learning SLA (O / X)
8. Krashen concluded that learning can be changed into acquisition through practice.

(O / X)

9. In the behaviorism perspective, learning L2 is similar to L1 acquisition (O/X)

10. Development psychologist like Vygotsky focuses on the imitation and practice, not the environment when learning second language acquisition.

 (O / X)
1. What are not characteristics of behaviorism?

 1) imitation 2) practice 3) reinforcement 4) input hypothesis

2. According to Chomsky, he concluded that all human beings was born with _______

enabling children to acquire their first language. What is this?

2) LAD 2) EFL 3) meta cognitive 4)connectionism

3. Michael Long agree with Krashen, but he also argued that ___________ is the necessary mechanism for making language comprehensible

 1) input processing 2) monitor model 3) modified interaction

 4) cognitive development

4. The three-year-old children can tell you that it’s silly to say “drink the chair”

In the example above, what concept do children learn?

5) meta-linguistic awareness

6) input hypothesis

7) output hypothesis

8) universal grammar

5. The book says humans are genetically programmed to acquire certain kinds of knowledge and skill at specific times in life. What is this concept?

 1) Critical period hypothesis

 2) input flood

 3) inhibition

 4) operant conditioning

6. The more the learning is, the more acquisition is likely to take place.

What is this concept?

1) input hypothesis

2) output hypothesis

3) innatism

4) constructivism

7. According to Skinner, the interaction between language learners is very important in learning SLA (O / X)

8. Krashen commanded that learning can be changed into acquisition through practice.

(O / X)

9. In the behaviorism, learning L1 is similar to L2 process. (O/X)

10. Development psychologist focuses on the imitation and practice, not environment.

 (O / X)

Chapter 1

1-1. What are these studies on natural orders of grammatical development of language learners?

1 Telegraphic

2 Grammatical Morphemes Order

3 Metalinguistic Awareness

4 Behaviourism

1-2. What are primary processes from behaviorist perspectives in language development?

1 Interactions

2 Imitations and Practices

3 Information Processing

4 Natural Order

1-3. What hypothesis was supported by cases from Victor and Genie who were only able to make little progress in language ability even after they were educated?

1 Input Hypothesis

2 Monitor Hypothesis

3 Critical Period Hypothesis

4 Acquisition – Learning Hypothesis

1-4. Noam Chomsky hypothesized that children are born with a specific innate ability to discover for themselves the underlying rules of a language system.

1 True

2 False

1-5. Vygotsky’s theory assumes that cognitive and language develops primarily from social interactions.

1 True

2 False

Chapter 2
2-1 What hypothesis in Krashen’s Monitor Model supports the second language acquisition as well as first language acquisition unfolds in predictable sequences?

1 Acquisition – Learning

2 Monitor

3 Natural order

4 Affective Filter

2-2 What resources are used to accept ‘Paying Attention’ in Information-Processing model?

1 Communicative language teaching

2 Cognitive

3 Content-Based Instruction

4 Grammatical Judgements

2-3 Which theory does not differ from innatists perspective?

1 Connectionism

2 Information Processing

3 Universal Grammar

4 Competition Model

2-4 Modified interaction is not the necessary mechanism for making language comprehensible from the interaction hypothesis standpoint.

1 True

2 False

2-5 Psychological theories view speaking and thinking as independent processes whereas sociocultural theory consider speaking and thinking as tightly connected.

1 True

2 False

1) What is this stage in children language acquisition?

By the age of two most children begin to combine words into simple sentences such as 'Mommy juice' and 'baby fall down'

① Babbling ② Telegraphic ③ Two-word stage

2) What is this Vygotsky idea that children could do more than they would be capable of independently so they are able to advance to higher level of knowledge and performance.

① Critical Period Hypotheses ② Language Acquisition Device ③ Universal Grammar

④ Zone of Proximal Development

3) Make the order of the development of negation when children learn a language.

Ⓐ I don't have no more candies

Ⓑ Don't touch that

Ⓒ I can't do it

Ⓓ No, No cookie

① ⒶⒷⒸⒹ ② ⒹⒷⒸⒶ ③ ⒷⒹⒶⒸ ④ ⒹⒸⒷⒶ
4) First language acquisition is the low similarity in the early language of children all over the world. ()

5) The children acquire the morphemes at the same age or rate. ()

1) What is not the Krashen's hypothesis?

① The Affective Filter Hypothesis ②Acquisition-learning hypothesis ③ The Critical Period Hypothesis ④ The natural Order Hypothesis

2) What is this explanation in the interaction hypothesis?

 Efforts by the learner to get the native speaker to clarify something that has not been understood

① Self-repetition or paraphrase ② Clarification request ③ Comprehension checks

3) Which hypothesis has this distinctive?

 Where the first language and the target language are similar, learners should acquire target language structures with ease.

① Contrastive Analysis Hypothesis ② The Input Hypothesis ③ Monitor hypothesis

④ The Noticing hypothesis

4) Behaviourist theory explained learning in terms of imitation, practice reinforcement, and habit formation. ()

5) Connectionist attribute greater importance to the specific innate knowledge in the learner than the role of the environment. ()

<True and False>

· As children progress through the discovery of language in their first three years, there are predictable patterns in the emergence and development of many features of the language they are learning. (T)

· Childhood bilingualism - Learning two languages substantially slows down their linguistic development or interferes with cognitive and academic development. (F)

· The nature and availability of ‘universal grammar’ are the same in first and second language acquisition. (T)

· While sociocultural theory views speaking and thinking as related but independent process, psychological theories view speaking and thinking as tightly interwoven. (F)

<Multiple choice>

· Choose all the correct explanation about innatist perspectives? (2, 3)

① Language acquisition is similar to acquisition of other kind of skill and it depend on experience and cognitive development.

② There is a critical period for first language acquisition, where that language is oral or gesture.

③ All human languages are fundamentally innate and that the same universal principles underlie all of them.

④ It focused on the interplay between the innate learning ability of children and the environment in which they develop.

· What is the distinguishing feature of language acquisition (L1) in school year?

① By the school year, most children can ask question, give commands, report real events, and create stories using correct word order and grammatical marks most of time.

② Much of children’s language acquisition effort in school year is spent in developing ability to use language in a widening social environment.

③ By the school year, children have mastered the basic structures of the language

④ Most impressive language development in the early school years is he astonishing growth of vocabulary.

· Which one is the incorrect explanation about ‘Question’ in language learning (L1) in early childhood? (3)

1 Generally, the first ‘wh-‘ question is ‘what’. “Why” emerges around the end of the second year.

2 When the child has a better understanding of manner and time, ‘how’ and ‘when’ emerge.

3 Passage through developmental sequences fallows a steady uninterrupted path.

4 The ability to use these question words is at least partly tied to children’s cognitive development.

· Fine the theory which match explanation in the box.(1)

	Because language development is formation of habit, it was assume that a person learning a second language would start off with the habits formed in the first language and that these habit would interfere with new ones needed for second language

1 Behaviorism

2 Innatist perspective

3 Cognitivist/Developmental perspective

4 Socio cultural Perspective

· Which one is not 5 hypotheses of the monitor model by Krashen? (1)

1 Noticing hypothesis

2 Acquisition-learning hypothesis

3 Natural order hypothesis

4 Input hypothesis

5 Affective filter hypothesis

· Which one is not belong to the cognitivist and developmental perspective? (2)

1 Information processing

2 Contrast analysis hypothesis

3 Connectionism

4 The competition model

5 Noticing

•It was influenced by Chomsky’s theory of first language acquisition.

•we acquire as we are exposed to samples of the second language understand

•We learn on the other hand through conscious attention to form and rule learning.

•The acquired system initiates a speaker’s utterances and is responsible for spontaneous language use.

•The ‘affective filter’ is a metaphorical barrier that prevents learners from acquiring language even when appropriate input is available.

•

In 1799, a boy who became known as Victor was found wandering naked in the woods in France. When he was captured, he was about twelve years old and completely wild, apparently having had no contact with humans. Jean-Marc-Gaspard Itard, a young doctor accustomed to working with deaf children, devoted five years to socializing Victor and trying to teach him language. Although he succeeded to some extent in developing Victor’s sociability, memory, and judgment, there was little progress in his language ability. Although Victor appears to provide evidence in support of the (), it is difficult to argue that the hypothesis is confirmed on the basis of evidence from such unusual cases. We cannot know with certainty what other factors besides biological maturity might have contributed to his inability to learn language.

When children imitated the language produced by those around them, their attempts to reproduce what they heard received ‘positive reinforcement’. This could take the form of praise or just successful communication. Thus encouraged by their environment, children would continue to imitate and practice these sounds and patterns until they formed ‘habits’ of correct language use.

All human languages are fundamentally innate and that the same universal principles underlie all of them. Children are biologically programmed for language and that language develops in the child in just the same way that other biological functions develop.

Another important development in the school years is the acquisition of different language . Children learn how written language differs from spoken language, how the language used to speak to the principal is different from the language of the playground, how the language of a science report is different from the language of a narrative.

The _____________ is that acquisition occurs when one is exposed to language that is comprehensible and that contains i+1. The ‘i’ represents the level of language already acquired, and the ‘+1’ is a metaphor for language (words, grammatical forms, aspects of pronunciation) that is just a step beyond that level.

ⓐ Are you going to eat cookies? ⓑ Are you sad? ⓒ You like this? ⓓ Do rabbits have long ears? ⓔ Why can’t the teddy bear go outside? ⓕ Daddy? Door?

