

First Language Acquisition

It is the process by which humans acquire the capacity to perceive and comprehend language, as well as to produce and use words and sentences to communicate.

A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.

Language acquisition usually refers to **first-language acquisition**, which studies infants' acquisition of their native language.

Basic Requirements

Interaction with other language users ,

- The child must be physically capable of sending and receiving sound signals in a language .

- The child must be able to hear .

The acquisition schedule

All normal children develop language at the same time . Language acquisition schedule has the same basis as the motor skills.

Caregiver speech

A characteristically simplified speech style adopted by someone who spends a lot of time interacting with a young child.

Features

-Frequent use of questions , exaggerated intonation , extra loudness , slower tempo with longer pauses ,

A decorative graphic consisting of several parallel white lines of varying lengths, slanted upwards from left to right, located in the bottom right corner of the slide.

- A lot of forms associated with “ baby talk “
like ‘ nana ‘ , or repeated simple sound and
syllables , as ‘ choo-choo, wawa , pee-pee .

A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.

- Simple sentence structure and a lot of repetition.

Cooing

By four months , the developing ability to bring the back of the tongue into regular contact with the back of the palate allows the infant to create sound similar to the velar consonant [k] and [g].

Babbling

By six and eight months , the infant begins to produce different vowels and consonants as well as combinations of sounds.

A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.

The late babbling stage is characterized by:

- more complex syllable combinations (ma-da-ga-ba),
 - a lot of sound play ,
 - imitations .
-

The one word stage

Between twelve and eighteen months ,
children begin to produce a variety of
recognizable single-unit utterances.

A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, located in the lower right quadrant of the slide.

The two-word stage

Around eighteen to twenty , a variety of combinations , similar to “ baby chair “ , “ cat bed “ will usually have appeared.

The adult interpretation of such combinations is very much tied to the context of their occurrence .

Telegraphic speech

Between two and two-and-a-half years old, the child begins producing a large number of utterances that could be classified as “ multiple-word “ speech , like :

This shoe all wet

