Wk3 / lesson1
Text reference: Just how egocentric is the World of a Child?

In recent years Piaget has collected most of his data by devising tasks for children to do and then observing their behaviour when they deal with the task, questioning them about it, noting what they say. One of the best known of these tasks is concerned with the ability to take account of someone else's point of view in the literal sense - that is to recognize what someone else will see who is looking at the same thing as oneself but from the other side.

 For this task, a three-dimensional object or set of objects is needed. Piaget uses a model of three mountains. (See The Child’s Conception of Space by Piaget and Inhelder). The mountains are distinguished from one another by colour and by such features as snow on one, a house on top of another, a red cross at the summit of the third.

 The child sits at one side of the table on which this model is placed. The experimenter then produces a little doll and puts the doll at some other position round the table. The problem for the child is: what does the doll see?

 [image: image2.wmf]Piaget and Inhelder's mountains' task.

It would clearly be hard for the child to give a verbal description (He sees a house on top of the mountain on his right...' etc.) for that description would have to be of considerable complexity. So in one version of the task the child is given a set of ten pictures of the model taken from different angles, and he is asked to choose the one which shows what the doll sees. In another version he is given three card​board 'mountains' and he is asked to arrange them so that they represent what would be seen in a snapshot taken from the doll's position. Children up to the age of around eight, or even nine, cannot as a rule do this successfully; and there is a powerful tendency among children below the age of six or seven to choose the picture - or build the model - which represents their own point of view - exactly what they themselves see.

Piaget takes this to indicate that they are unable to 'decentre' in imagination. He points out that in one sense they know perfectly well that the appearance of a thing changes when you walk round it. And yet he maintains that they are bound by what he calls 'the egocentric illusion' as soon as they are called upon to form a mental representation of some view which they have not actually seen.

Let us consider how children perform on a task which is in some ways very like the 'mountains' task and in other extremely important ways very different.

This task was devised by Martin Hughes. In its simplest form, it makes use of two 'walls' intersecting to form a cross, and two small dolls, representing respectively a policeman and a little boy. Seen from above, the lay-out (before the boy doll is put in position) is like this: see Figure 1.

In the studies which Hughes conducted the policeman was placed initially as in the diagram so that be could see the areas marked B and
D, while the areas A and C were hidden from him by the wall.

The child was then introduced to the task very carefully, in ways that were designed to give him every chance of understanding the situation fully and grasping what was being asked of him. First, Hughes put the boy doll in section A and asked if the policeman could see the boy there. The question was repeated for sections B, C and D in turn. Next the policeman was placed on the opposite side, facing the wall that divides A from C, and the child was asked to 'hide the doll so that the policeman can't see him'. If the child made any mistakes at these preliminary stages, his error was pointed out to him, and the question was repeated until the correct answer was given. But very few mistakes were made.

Then the test proper began. And now the task was made more complex. Another policeman was produced and the two were posi​tioned thus:

[image: image1.png]

A B A

B

C D C

 D

.

Figure 1: 'policemen' task preliminary version

Figure 2: 'policeman' task: test version.

The child was told to hide the boy from both policemen, a result which could only be achieved by the consideration and co-ordination of two different points of view. This was repeated three times, so that each time a different section was left as the only hiding place.

 The results were dramatic. When thirty children between the ages of 65 three-and-a-half and five years were given this task, 90 per cent of their responses were correct. And even the ten youngest children, whose average age was only three years nine months, achieved a success rate of 88 per cent. Hughes then went on to further trials, using more complex arrange​ments of walls, with as many as five or six sections, and introducing a

third policeman. The three-year-olds had more trouble with this, but they still got over 60 per cent of the trials correct. The four-year-olds could still succeed at the 90-per-cent level.

 It seems to be impossible to reconcile these findings with Piaget's claim that children under the age of seven are very bad at appreciating the point of view of some other person in the literal sense of being unable to figure out what that other person can see. However, though Hughes' findings cannot be reconciled with Piaget's claim, some way must be found of reconciling them with Piaget's findings - for these are not suspect. Research by other investigators has fully confirmed that, if children are given the Piaget 'mountains' task, they do indeed have extreme difficulty with it - but not, it now seems, for the reason Piaget suggests. For what reason, then?

 One must obviously consider the differences between the two tasks - and these are many. One difference which Hughes noted is that the 'policemen' task, while it certainly involves the co-ordination of points of view, merely requires the child to figure out whether an object will be visible and does not require him to deal with left-right reversals and so on. That is, he must decide what can be seen but not exactly how it will appear. Now it is perfectly clear that the calculation of how some​thing will look from a given position when the scene is fairly complex will give pause to many an adult. But this hardly seems to explain why young children, in tackling the 'mountains' task, so frequently choose their own point of view instead of a different, though wrong, one. When this fact is considered along with Hughes' findings, it is difficult to avoid the conclusion that the children who make 'egocentric' responses to the 'mountains' problem do not fully understand what they are supposed to do.

 By contrast it is quite evident that, in the 'policemen' problem, a situation has been found which makes sense to the child. Hughes was very careful about introducing the tasks in ways that would help the children to understand the nature of the problem, but in fact his precautions were largely unnecessary: the children seemed to grasp the situation at once. We have then to ask why this was so easy for them. Notice that we cannot appeal to direct actual experience: few, if any, of these children had ever tried to hide from a policeman. But we can appeal to the generalization of experience: they know what it is to try to hide. Also they know what it is to be naughty and to want to evade the consequences. So they can easily conceive that a boy might want to hide from a policeman if he had been a bad boy; for in this case it would be the job of the policeman to catch him and the consequences of being caught would be undesirable.

 The point is that the motives and intentions of the characters are entirely comprehensible, even to a child of three. The task requires the child to act in ways which are in line with certain very basic human purposes and interactions (escape and pursuit) - it makes human sense. Thus it is not at all hard to convey to the child what he is supposed to do: he apprehends it instantly. It then turns out that neither is it hard for him to do it. In other words, in this context he shows none of the difficulty in 'decentring' which Piaget ascribes to him.

 (M.Donaldson, Children’s Minds, Fontana/Collins 1978, pp. 19-24).

Introduction to passives

‘Let us consider how children perform on (= eseguire) a task (= prova)
which is in some ways very like the 'mountains' task and in other extremely important ways very different. This task was devised
(= creato) by Martin Hughes’

· What is the grammatical difference between the verb ‘to be’ in the two examples underlined in bold?
Active (passive (in 4 easy steps!)

Martin Hughes devised this experiment

This experiment was devised by Martin Hughes

Passives grammar reference:

	Active form
	Passive form

(=to be + p.p.)
	Tense

	I hide the object
	The object is hidden
	Present simple

	I am hiding the object
	The object is being hidden
	Present continuous

	I have hidden the object
	The object has been hidden
	Present perfect

	I have been hiding the object
	-
	Present perfect continuous

	I hid the object
	The object was hidden
	Past simple

	I was hiding the object
	The object was being hidden
	Past continuous

	I had hidden the object
	The object had been hidden
	Past perfect

	I had been hiding the object
	-
	Past perfect continuous

	1, I am going to hide the object

2, I will hide the object
	1, The object is going to be hidden

2, The object will be hidden
	Future:

1,Going to

2,Will

	I would hide the object
	The object would be hidden
	Conditional

	1, I must hide the object

2, I should have hidden the object
	1, The object must be hidden

2, The object should have been hidden
	Modals:

1, Present

2, Past

Examples to practice with:
Martin Hughes tested 10 children.

(10 children….

Martin Hughes is testing 10 children.

(10 children…..

Martin Hughes has tested 10 children
(10 children…..

Martin Hughes had been testing 10 children

(10 children…..

When do we use passive?

(Extract from the article ‘Just how egocentric is the world of a child’):

In the studies which Hughes conducted(Active, past simple) the policeman was placed (Рassive, p. simple) initially as in the diagram so that he could see(A) the areas marked B and D, while the areas A and C were hidden(P) from him by the wall.

 The child was then introduced to the task very carefully, in ways that were designed to give him every chance of understanding the situation fully and grasping (= understanding) what was being asked of him. First, Hughes put the boy doll in section A and asked if the policeman could see the boy there. The question was repeated for sections B, C and D in turn. Next the policeman was placed on the opposite side, facing the wall that divides A from C, and the child was asked to 'hide the doll so that the policeman can't see him'.

Exam style practice:
However, there is some historical evidence that a lack of attention to bonding within a culture can –(1)- detrimental. An experiment –(2) – in Oneida, America, in the mid-1800s: members of the Oneida Community believed in community living and what was then called ‘free love'. - a 19th-century euphemism for open sexual promiscuity. Members of the community –(3)- to belong to each other equally, and partnerships such as marriage were frowned on because they were considered too exclusive. Children also –(4)- to the community, and a baby's parents were only allowed to live together for a short time before and after the birth. A baby –(5)- for full-time by its mother for the first nine months, and at night only for the next nine months.
	No.
	A
	B
	C
	D
	Answer

	1
	been
	to be
	be
	being
	

	2
	was conducting
	 is conducted
	was conducted
	were conducted
	

	3
	were expected
	were expecting
	expect
	had been expected
	

	4
	were belonged
	belonged
	was belonging
	had belonged
	

	5
	was cared
	cares
	cared
	were cared
	

Linking words introduction

There are several types of linking words:

· Ones which link ideas in one sentence (conjunctions or prepositions)
e.g. Piaget concluded that young children’s worldview is ‘egocentric’ whereas Hughes concluded that they are capable of understanding other people’s point of view.
· Ones which link ideas between two sentences (adverbs or prepositional phrases)
e.g. Piaget concluded that young children’s worldview is ‘egocentric’. Hughes, on the other hand, concluded that they are capable of understanding other people’s point of view.

· Ones which link ideas between paragraphs (discourse markers)
e.g. Firstly / Secondly / Finally / In conclusion….

Linking word practice exercises
A Complete the passage with the following linking words

 link words: then but
 thus
aside from
 however

	 -(1)- clear and diagnosable medical conditions, parents' primary complaint to clinicians during the infancy period is that of excessive fussing and crying, that cannot be soothed or tolerated. There are,-(2)- , important distinctions to be made about crying in infancy: (a) Crying in early infancy increases over the first two months of life and –(3)- decreases thereafter.-(4)- , excessive crying may be misattributed if the developmental course of crying is not understood; (b) Crying in excess of the normative rate during the first three months of life is categorized as colic. Colic is a transient condition that ends around the third to fourth month of an infant's life and appears to have few consequences for the child; (c) Crying and/or fussing frequently is a characteristic of difficult temperament –(5)- can be distinguished from colic in several ways; colic is not a stabile phenomenon and it manifests itself as intense crying bouts of long duration.
	1. Aside from
2. ……….…
3. ……….…
4. ……….…
5. ……….....

B Complete the sentences with the following linking words):
 Links: because, despite, whereas, whether, in the meantime

1,We are leaving now,……….……… you like it or not.

2, She called to say she would be late. ……………….. I finished the housework.

3, I’m good at tennis, ………….….. my brother is an excellent footballer.
4, I’m going to leave early ……………. it’s snowing hard.

5, ………….. all my efforts, I just couldn’t get the car to start.

Link words:
as, so, despite, but, unless
1, …..……… studying hard, I still couldn’t pass the exam.

2, ………..… it was going to be a long journey, I took some sandwiches.

3, It was raining … ……… I took an umbrella.

4, John moved to the US years ago, …...…. we still keep in contact via email.

5, I’m not going to speak to him…………… he says sorry.
	
	Used to link ideas between 2 sentences
	Used to link ideas within 1 sentence

	Contrast
	However=tuttavia
Nevertheless/Nonetheless/
/ Even so =ciononostante
On the other hand / By contrast =per contro
On the contrary=al contrario
Instead = invece

	however=pero’
although / though = sebbene
even though/even if = anche se
in contrast with= a differenza di
while = benche’ / mentre
whereas = mentre
yet / but = ma
despite/in spite of / regardless of = nonostante
instead of = invece di

	Addition
	In addition = in piu’
Furthermore / Moreover / What’s more = inoltre
Too / also / as well = anche
Likewise = altrettanto
	and = e
as well as / besides/ in addition to = oltre a

	Reason & result,

causes, purposes
	Therefore = quindi
Consequently/ as a result = di conseguenza
Hence = per cui
Thus = cosi
	because = perche’
due to / because of = a causa di
since /as / seeing as = siccome
so= cosi
so that / in order that= affinche

	Condition

	
	if = se
whether = se / che+congiuntivo
so long as /as long as / provided that

 = purche’
unless = a meno che non
otherwise = altrimenti

	Time: simultaneous events
	Meanwhile/ in the meantime = nel frattempo
	while / as = mentre
when = quando

	Time: consecutive events
	Then = poi
Afterwards/After that = dopo di che
Before that / Beforehand = prima
Subsequently = successivamente
	after = dopo
before = prima
as soon as = non appena

A non-definitive table of linking words:

NB Some of the words above also have other functions:
· I’ve been here since 10 am = da
· It was so cold yesterday = talmente
· He is as intelligent as his sister = tanto intelligente quanto
· As you are already aware, = Come
Linking words in context - some examples for your reference:
CONTRAST

e.g. The third group of rats weren’t reinforced with food. They developed a mental map of the maze.

Two sentences:

The third group of rats weren’t reinforced with food. However, / Nevertheless, /Nonetheless, /Even so they developed a mental map of the maze.

One sentence:

The third group of rats weren’t reinforced with food but / yet they developed a mental map of the maze.

Although / Even though / Even if the third group of rats weren’t reinforced with food, they developed a mental map of the maze.

Despite / In spite of +the fact that + clause

Despite / In spite of the fact that the third group of rats weren’t reinforced with food, they developed a mental map of the maze.

Despite / In spite of + -ing form

Despite not being reinforced with food, the third group of rats developed a mental map of the maze.

NB the subject must be the same in both parts of the sentences.

Therefore: ‘Despite raining, we decided to go out’ is incorrect because people cannot rain!!
Despite / In spite of (regardless of) + noun

Despite the lack of reinforcement, the third group of rats developed a mental map of the maze.

e.g. The first group was always reinforced with food. The third group was never reinforced.

Two sentences:

The first group was always reinforced with food. On the other hand / By contrast / On the contrary / Instead the third group was never reinforced.

One sentence:

The first group was always reinforced with food while / whereas the third group was never reinforced.

ADDITION

e.g. Tolman thought that the experiment confirmed the idea of latent learning. Many other investigators thought the same.

One sentence:

Besides / As well as / In addition to Tolman, many other investigators thought that the experiment confirmed the idea of latent learning.

Two sentences:

Tolman thought that the experiment confirmed the idea of latent learning. In addition, / Furthermore, / Moreover, / What’s more, / Likewise, many other investigators thought the same too.
CAUSE AND EFFECT

e.g. This learning is not linked to a specific response. Tolman called this kind of learning ‘latent learning’.

One sentence:

Tolman called this kind of learning ‘latent learning’ because / since / as it is not linked to a specific response.

Two sentences:

This kind of learning is not linked to a specific response. Therefore / Hence / Thus / As a result / Consequently / Tolman called it ‘latent learning’.

e.g. An organized lifestyle means that you structure your activities. In this way fewer demands are placed on your memory.

Two sentences:

An organized lifestyle means that you structure your activities. Therefore / Hence / Thus / As a result / Consequently / fewer demands are placed on your memory.

One sentence:

An organized lifestyle means that you structure your activities, so that fewer demands are placed / in order to place fewer demands on your memory.
CONDITION

If /whether

If = when there is only one possibility
 e.g. If it is sunny, I’ll go for a walk. (i.e. only if it’s sunny)

Whether = more than one possibility
 e.g. Whether it’s sunny or rainy, I’ll go for a walk (i.e. rain or sun)

NB Whether is often qualified with or not
e.g. I’m going whether you like it or not.

If = as long as & provided that

As long as / provided that simply reinforce the condition

e.g. As long as / Provided that it doesn’t rain, I’ll go for a walk (=zero possibility of going out in the rain!)

Unless = if + negative

e.g. Unless it rains, I’ll go for a walk. = If it doesn’t rain, I’ll go for a walk. (If it rains, I won’t go.)

e.g. You can’t go in that club unless you are a member. = If you aren’t a member you can’t go in

Otherwise = If not

e.g. Speak louder, otherwise (if not) I won’t be able to hear you.

Extract from ‘Just how egocentric is the World of a Child?’
(Underline all the linking words you can find:

One must obviously consider the differences between the two tasks - and these are many. One difference which Hughes noted is that the 'policemen' task, while it certainly involves the co-ordination of points of view, merely requires the child to figure out (capire) whether an object will be visible and does not require him to deal with (affrontare) left-right reversals and so on. That is, he must decide what can be seen but not exactly how it will appear. Now it is perfectly clear that the calculation of how some​thing will look from a given position when the scene is fairly complex will give pause to (mettere in difficolta’) many an adult. But this hardly seems to explain why young children, in tackling (affrontando) the 'mountains' task, so frequently choose their own point of view instead of a different, though wrong, one. When this fact is considered along with Hughes' findings (conclusioni), it is difficult to avoid the conclusion that the children who make 'egocentric' responses to the 'mountains' problem do not fully understand what they are supposed to do.

 By contrast it is quite evident that, in the 'policemen' problem, a situation has been found which makes sense (e’ di facile comprehension) to the child. Hughes was very careful about introducing the tasks in ways that would help the children to understand the nature of the problem, but in fact his precautions were largely unnecessary: the children seemed to grasp (capire) the situation at once. We have then to ask why this was so easy for them. Notice that we cannot appeal to direct actual experience: few, if any, of these children had ever tried to hide from a policeman. But we can appeal to the generalization of experience: they know what it is to try to hide. Also they know what it is to be naughty (comportarsi male) and to want to evade the consequences. So they can easily conceive that a boy might want to hide from a policeman if he had been a bad boy; for in this case it would be the job of the policeman to catch him and the consequences of being caught would be undesirable.
 The point is that the motives and intentions of the characters are entirely comprehensible, even to a child of three. The task requires the child to act in ways which are in line (coerente) with certain very basic human purposes and interactions (escape and pursuit) - it makes human sense. Thus it is not at all hard to convey to the child what he is supposed to do: he apprehends it instantly. It then turns out (risulta) that neither is it hard for him to do it. In other words, in this context he shows none of the difficulty in 'decentring' which Piaget ascribes (accreditare) to him.

Week 3 / lesson 2

Translation practice

A: 1) From their earliest days, children have at least two kinds of experi​ences with language: They hear people talking directly to them and they overhear people talking to others.

2) Apparently, at a very early age, children can tell the difference between infant- and adult-directed speech. Speech directed to young children typically tends to be slower, higher in pitch, and more exaggerated.

3) These characteristics have the effect of making the speech more attention-getting. Speech of this sort probably aids learning.
 4)It is very likely easier for children to recognize sounds they have heard before, and to follow the patterns of phrases in speech that has been slowed and exaggerated.

B: 1) Social input is incredibly important for behavioral, cognitive, and emotional change. That is where imitation and observational learning come in.

2) Young children absorb an amazing amount through watching and listening to us.

3) You can see it in the 3-year-old girl who is walking around the house wearing her mother's necklace and nightgown. The parent might say, "Please don't wear my nightgown; don't put on my necklace."

4) In other words, children often do as we do, not as we say, and this applies at home and in the classroom. Children are fascinated by us.
Homework 2 – passives and linking words

Section A: Active or Passive? - Select the correct verb form to complete the following passages:

A, In the typical experiment a hungry rat (1)…..at the entrance of the maze and wanders about through the various true path segments until he finally 2, ……..to the food box and eats. This 3,…..one trial every 24 hours and the animal tends to make fewer and fewer errors until finally he 4,… no blinds at all.

	
	A
	B
	C
	D
	answer

	1
	 IS PUT
	HAD BEEN PUT
	PUTS
	HAD PUT
	

	2
	HAS BEEN CAME
	IS CAME
	HAS COME
	COMES
	

	3
	HAD BEEN REPEATED
	IS REPEATED
	HAD REPEATED
	REPEATED
	

	4
	HAS ENTERED
	IS ENTERING
	WAS ENTERING
	IS BEING ENTERED
	

B, On the basis of these results, Tolman 1, …. that learning can occur in a manner that 2,…. to the observer because it is not connected to a specific response. However, when a specific response becomes appropriate - as when food

3, ….. to the third group of rats in his experiment - the amount of learning becomes apparent. Tolman 4, ….. this phenomenon latent learning, to indicate a form of learning that remains hidden and undeveloped until it emerges in the context of a specific response.

	
	A
	B
	C
	D
	answer

	1
	IS ARGUING
	ARGUED
	WAS ARGUED
	HAD BEEN ARGUING
	

	2
	IS HIDING
	IS HIDDEN
	WAS HIDING
	HIDES
	

	3
	IS SUDDENLY INTRODUCING
	WAS SUDDENLY INTRODUCED
	WAS SUDDENLY INTRODUCING
	SUDDENLY INTRODUCES
	

	4
	IS CALLED
	WAS CALLED
	CALLED
	IS CALLING
	

C, Most of my studies on hand preference 1, ….. on 12 actions, shown in Figure 5.1, assessed by questionnaire or by observation. Questionnaires 2, …. to classes of psychology students, or service recruits, who 3, ….. and returned the forms immediately (to guard against the distortions of volunteer effects which might arise if return depended on memory or interest in the project). For many samples, students 4, … each other, recording the hand used for each action during practical classes.

	
	A
	B
	C
	D
	answer

	1
	BASED
	ARE BASING
	WERE BASED
	IS BASED
	

	2
	WERE DISTRIBUTED
	DISTRIBUTED
	WERE DISTRIBUTING
	HAD DISTRIBUTED
	

	3
	ARE COMPLETED
	WERE COMPLETING
	COMPLETED
	HAD BEEN COMPLETING
	

	4
	WERE OBSERVED
	OBSERVED
	WERE BEING OBSERVED
	 ARE OBSERVED
	

D, The memory requirements were examined in a study that used the procedure of hiding an object at location A and then visibly moving it and re-concealing it at location B while the baby –(1)- . The investigator then imposed a short time delay before the child was permitted to search for the object. When they –(2)- to search immediately, babies as young as 7 1/2 months looked correctly for the object at location B, but, with as little as a 2-second delay, they looked incorrectly at location A (where the object –(3)- on previous occasions. Even 12-month-old children (who, according to Piaget, should have acquired object permanence(incorrectly looked at location A when the delay –(4)- to 10 seconds. In other words, babies who have acquired object permanence will fail this test if the memory requirements –(5)- too difficult.

	No.
	A
	B
	C
	D
	Answer

	1
	watched
	had watched
	had been watching
	will watch
	

	2
	were allowed
	was allowed
	allowed
	allow
	

	3
	has found
	found
	had been found
	has been found
	

	4
	would extend
	has extended
	extend
	was extended
	

	5
	will be made
	are made
	makes
	made
	

Section B: Linking words

Part 1 – Complete the passage with the conjunction below:

Nowadays there are many good reasons for using bicycles 1)……… cars to travel in city centres.

2) ……….. , bicycles are 3)…… silent and clean, 4) …… are easy to park. 5)……… , using a bicycle 6)………… keeps people fit. 7) …………… , city centres must 8) …………. have cycle lanes 9)….. be free of private cars completely. Some large cities, 10) …….Amsterdam in the Netherlands, are already organized in this way. 11)…….. , a combination of the use of bicycles with very cheap or free public transport solves the problem of traffic jams and makes the city centre a more pleasant place.
1,a) but

b) except for

c) instead of

d) such as

2, a) As well

b)First of all

c) In fact

d) Personally

3, a) both

b) and

c) too

d) as well

4, a) also

b) for example they
c) except

d) and as well as this

5, a) And

b) Yet

c) While

d) Secondly

6, a) and

b) both

c) also

d) too

7, a) However

b) Moreover

c) Despite

d) So

8, a) either

b) in conclusion
c) besides

d) both

9, a) such as

b) yet

c) also

d) or

10, a) while

b) such as

c) as well

d) in my view

11, a) Personally
b) Finally

c) For example

d) Actually

Part 2- Exam style linking word exercises. Chose the appropriate linking word to fill the gaps in the text
A) link words: but because whether however which

	
The simplest method for classifying handedness is to ask people -(1)- they are right- or left-handed. This gives a binary classification into two discrete groups, left or right, and some theorists believe this is all that is needed for scientific study (McManus 1985). Difficulties arise, -(2)-, because some answers might be, "Well, I use my left hand for writing, -(3)- I throw a ball and clean my teeth with my right hand", or "I am a right-handed writer –(4)- I was not allowed to use my left hand when I was a child, but I do lots of other things left-handed", or, "I can write with both hands". The last answer represents true ambidexterity –(5)- occurs in about three per thousand in my samples
	1. ………………

2. ………………

3. ………………

4. ………………

5. ………………

B) link words: despite nor that for example although
	One area in which Ricky had made remarkably little progress was questions. In English, the standard form for questions requires the use of an auxiliary verb placed at the front of the utterance. -(1)- he used various forms of the auxiliary verb do in declarative utter​ances, he did not use them in questions, -(2)- did he use other auxiliary forms such as be or can.

 In a comprehensive investigation of auxiliary verb development, Brian Richards (1990) found –(3)- children varied considerably in when and how they learned auxiliary verbs. Ricky's reliance on the simple device of intonation to ask questions –(4)- his overall level of language development confirms that English auxiliary verbs can be a difficult acquisition. One of the reasons that English auxiliary verbs are hard to learn is that they have many irregularities .-(5)- , some auxiliaries mark third-person singular and others do not. A child who looks for regularity may find all the irregularities of auxiliaries daunting.
	1. ………………

2. ………………

3. ………………

4. ………………

5. ………………

C) link words: also what since as whereas

	There are several possible reasons for this limitation on metalinguistic talk. One is that Ricky simply didn't have the linguistic skills to ask about forms. It is –(1)- possible that Ricky did not think the forms of language were a reasonable topic of conversation, -(2)- who talks and what they say clearly was. –(3)- an appropriate conversational topic, the pronunciation of words, too, would rank higher than form, -(4)- lack of understanding and misunderstand​ing often occurred because of poor pronunciation and engendered considerable negotiation about –(5)- was being said.
	1. ………………

2. ………………

3. ………………

4. ………………

5. ………………

D) link words: however which
also

as
until

	Tolman argued that learning can occur in a manner which is hidden to the observer because it is not connected to a specific response.-(1)- , when a specific response becomes appropriate - -(2)- when food was suddenly introduced to the third group of rats in his experiment - the amount of learning becomes apparent. Tolman called this phenomenon latent learning, to indicate a form of learning that remains hidden and undeveloped –(3)- it emerges in the context of a specific response. Tolman –(4)- believed that the rats had, on the basis of their experience in the maze, learned –(5)- routes lead to blind alleys.
	1. ………………

2. ………………

3. ………………

4. ………………

5. ………………

verb (here = past simple)

(

subject

object

‘to be’ + past participle

(

agent

subject

