

Parent-Infant Interaction & Child's Language Development

- Prof. Keith Topping (UoD, Scotland, UK)
- Dr. Rayenne Dekhinet (UoB, BH)
- Dr. Suzanne Zeedyke (UoD, Scotland, UK)

February 2015

Why does communicating with babies matter?

February 2015

What are the most effective ways of encouraging parents and carers to communicate with babies?

1. Contingency

- Are parent and child “in tune” with each other – really communicating together?
- Contingency → better communication → better language.
- Not just volume of talk, but also whether it is contingent.
- Effect on vocabulary, syntax **and attachment.**

What Can Parents Do?

- Say again more correctly what the child has tried to say.
- Say it in better words.
- Developing what the child says - more effective than just telling the child what to do.
- Better explanations → more questions is good!

What Kind of Parent?

- ❁ Concerned with product of language or how the child gets to that point (process).
- ❁ Product-oriented parents are more controlling.

2. Reminiscing

- 🌐 Talking about past shared events
- 🌐 Need elaborated conversations
- 🌐 Introduction of new words
- 🌐 Changes in expression
- 🌐 Exploring cause and effect
- 🌐 Exploring peoples' motivations
- 🌐 Describing objects and actions
- 🌐 Making links to other experiences
- 🌐 Making logical connections

4. Other Useful Things

- Telling nursery rhymes - having the child join in
- Playing rhyming games
- Telling or discussing stories
- Learning the alphabet, numbers, and letters
- Learning activities outside the home, such as going to the shops, library or museum
- Think about the nature of toys and books – how can they be used interactively

February 2015

What gets in the way of parents and carers communicating with babies and young children?

Differences in Parents

- 🌐 Parents think they talk more to children than they do
- 🌐 More “turns” of conversation → better language development
- 🌐 More parent-child talk towards end of day – so try earlier!
- 🌐 Turn off the TV – it stops parent-child talk
- 🌐 Use baby buggies that have the child facing the parent

Differences in Parents #4

Bilingualism:

- 🌐 Children learning two languages develop language similarly to children using one language
- 🌐 However, children learning two languages tend to know fewer words in each of their languages than children who only know one language.

February 2015

What gets in the way of parents and carers communicating with babies and young children?

- Barriers and challenges to parents are often not directly related to language interaction
- E.g., age, education, ethnicity, socio-economic status, bilingualism (or parents' first language) and mental health.
- Barriers = what parents **are**, possibilities = what parents can **do**.

Summary

- 🌐 The first three years are crucial for language development.
- 🌐 Parents can make an enormous difference.
- 🌐 This is of great importance for children, parents, teachers, a range of professionals, external funders – and indeed, everybody.

Reference

Keith Topping, Rayenne Dekhinet & Suzanne Zeedyk (2013) Parent-infant interaction and children's language development, *Educational Psychology: An International Journal of Experimental Educational Psychology*, 33:4, 391-426, DOI: [10.1080/01443410.2012.744159](https://doi.org/10.1080/01443410.2012.744159)

CONFERENCE

الهيئة الوطنية
للمؤهلات وضمان جودة التعليم والتدريب
National Authority for Qualifications &
Quality Assurance of Education & Training

Thank you...