The Three Theories of Language Acquisition
The Nature Nurture debate

There are two main schools of thought about how children learn language:

	Nature
	Nurture

	· The ability to learn the rules and systems of grammar is innate in humans.
	· Language is a learnt social phenomenon similar to culture.

· Language occurs as a result of learning and nurturing.

	Write down what your initial opinions or ideas about this debate are…

The Three Theories: The Innate Approach

The Innatist (or Nativists) believe that humans have a biological predisposition for language. The linguist Noam Chomsky is the main advocate for this theory. He believes that humans are pre-programmed to learn language the same way we are pre-programmed to learn how to walk. Chomsky believes that all humans are born with a LAD (Language acquisition Device) within the brain. The LAD holds within it all of the ‘principles’ or ‘properties’ that are universal to all language.

More recently the idea of the LAD has been replaced with the idea that all children possess an understanding of UG (Universal Grammar). What are the universal principles of human language or Universal Grammar? Open Class words (nouns and verbs in particular) and Closed Class words (words that act as a mortar for the nouns and verbs).
The role of the Caretaker in the Innate/ Nativist approach

The child already possesses a pre-programmed understanding of Universal Grammar. Therefore caretakers don’t ‘train’ or ‘teach’ language. Language occurs naturally.

Evidence to support this theory
Some research suggests that regardless of the language a child is learning, there are common words and categories of words that a child will learn first.

Your thoughts about this theory:

The Three Theories: The Behaviourist Approach

The Behaviourists believe that language develops when children imitate the language they hear around them. Behaviourists believe that language is acquired through imitation, questions, corrections and explicit teaching and positive reinforcement from caretakers.

The role of the Caretaker in the Behaviourist approach

Behaviourists believe that the theories of Noam Chomsky and other Innatists overlook the important role that the caretaker plays in teaching language to a child. Behaviourists believe that there is a Critical Period (between the ages of birth and 6) where children learn language through imitating their caretakers, asking questions, being corrected and being explicitly taught the correct principals of language.

Evidence to support this theory
The Critical Period of language acquisition is the most commonly used argument to support this theory. Evidence for this comes from studies of children who did not experience language contact during the first 6 years of their life. (Particilarly Genie and the Wolf Boy).

Children who have been deprived of language contact from birth to 6 years of age often have difficulty learning vocabulary and then using that vocabulary in grammatically accurate sentences.

Your thoughts about this theory:

Wild children that grow up with no adults and language are a common and recurring idea in our culture. List as many stories about wild children as you can think of.
Where do the Behaviourists sit within the Nature/ Nurture debate?

Where do the Innatists/ Nativists sit within the Nature/ Nurture debate?

The Three Theories: The Interactionist Approach
The Interactionists suggest that a child’s language development cannot occur without parallel cognitive development. Supporters of this theory argue that a child must have developed the cognitive foundations of thought structures to develop language.

Psychologist Jean Piaget is the main supporter of their theory. He believes that language is neither innate nor learned but instead it emerges as a result of interaction between cognitive development and the social and linguistic environment.

Cognitive and language development happens in stages. For instance, for a child to be able to walk, they must first go through the crawling stage to develop their leg muscles. Similarly, for a child to be able to say “The big truck”, they must first develop the ability to think and make judgments about the relative size of objects and things. They need to be able to understand that one truck is bigger than the other.

The role of the Caretaker in the Interactionist approach

The caretaker has a vital role in language development according to the Interactionists. Partial utterances (like those used in parentese) are used as building blocks to create new utterances. Caretakers support and encourage the cognitive developments that ultimately result in language development and also give children an opportunity to take part in and learn discourse.

Evidence to support this theory
Piaget’s research into the field of Object Permanence is the most commonly used evidence to support this theory. The development of an awareness of Object Permanence (the ability to realise that objects have an existence independent of ones interaction with them) develops during the first two years of life. When children realise that the objects around them continue to exist when they are not being played with or looked at, babies are more interested in learning what they are all called and what they do. They begin classifying objects and actions (nouns and verbs).
Jean Piaget’s Stages of Cognitive Development
1. Sensorimotor Stage: From birth to age 2.

During the sensorimotor stage children are extremely egocentric, meaning they cannot perceive the world from others viewpoints and explore the world using senses. The sensorimotor stage is divided into six substages:

(1) Simple Reflexes Sub-stage: This stage is from birth to 1 month old. At this time infants use reflexes such as rooting and sucking.

(2) First Habits and Primary Circular Reactions sub-stage: This stage is from 1 month to 4 months old. During this time infants learn to coordinate sensations and reactions e.g. when the infant tries to reproduce an event that happened by accident like sucking a thumb.

(3) Secondary Circular Reactions sub-stage: This stage occurs when the infant is 4 to 8 months old. At this time they become aware of things beyond their own body; they are more object oriented.

(4) Coordination of Secondary Circular Reactions sub-stage: This stage is from 8 months to 12 months old. During this stage they can do things intentionally. They can now combine and recombine actions and try to reach a goal e.g. use a stick to reach something. They also understand object permanence during this stage.

(5) Tertiary Circular Reactions, Novelty, and Curiosity sub-stage: This occurs from 12 months old to 18 months old. During this stage infants explore new possibilities of objects; they try different things to get different results.

(6) Internalization of Schemes: During the last stage they are 18 to 24 months old. During this stage they shift to symbolic thinking e.g. they realize that they are happy
2. Preoperational stage: from ages 2 to 7

Magical thinking predominates. Egocentricism begins strongly and then weakens. Children cannot conserve or use logical thinking e.g. if you ask a child if they would rather one sweet now or two in an hours time, they will ask for the one sweet now.

3. Concrete operational stage: from ages 7 to 12
Children begin to think logically but are very concrete in their thinking. They are no longer egocentric.

4. Formal operational stage: from age 12 onwards
Children develop abstract thought and can easily conserve and think logically in their mind.

Current interpretations of the Language Acquisition debate

“There will continue to be discussion concerning whether nature or nurture is most important in determining how children learn language. It would appear that children do learn language because they have a biological predisposition to do so; however, it is also equally true that their intellectual development and the learning they receive are equally important.” (Heinemann, p 71)
	Nature
	Nurture

	· The ability to learn the rules and systems of grammar is innate in humans.
	· Language is a learnt social phenomenon similar to culture.

· Language occurs as a result of learning and nurturing.

	Write down what you opinions or ideas about this debate are now…

For more information on Universal Grammar and Noam Chomsky’s theories go to:

http://en.wikipedia.org/wiki/Universal_grammar

