
[image: image2.emf]
Building the Ambition

National Practice Guidance on Early Learning and Childcare

Section 7 Putting pedagogy into practice

Promoting communication with toddlers
Title of Session: Two-year-olds: capable communicators
Time allocation: 60 minutes approximately

Focus:
· To explore how we can provide the right kind of experiences and environments which enable children to develop their communication skills
· To discuss the role of the adult in supporting high quality communication between adults and children and amongst children
Preparation:
Read Section 7 page 54 ‘Communication’, which is included below
Read Section 7.4.2 pages 64 and 65 ‘A focus on toddlers – what do they need?’
Photocopy activity sheet

Flipchart and pens
It may be helpful to show a short video clip of toddlers to illustrate communication development at this stage.
Leaders notes:
Encourage discussion that reflects the capacity toddlers have for learning rather than having a focus on resources. The purpose of this activity is to explore how we support the development of toddlers’ ability to communicate in all of the different ways that are relevant for them, at their own stage of development.
Give out the case study and ask everyone to read it through by themselves for 5 minutes before turning to discuss the questions with a partner. Decide in advance which questions you would like participants to reflect on. They do not have to discuss all questions in one session.
When participants have reflected on the questions note key areas for promoting toddlers’ communication on the flipchart. Refer participants to Section 7.4.2 for further reading.

[image: image1.emf]
A focus on toddlers – what do they need?
Participant activity.

Promoting communication with toddlers
Please read the following extract:
Language, learning and living go hand in hand and being able to communicate influences everything we do. It is dependent on being with others. Young children need real opportunities to express their own ideas and feelings and to respond to other people. It is more than having a wide vocabulary but also about having the confidence and drive to share their ideas with others. We also know that the first five years of life is the optimum time for children to acquire their language skills.
Children learn by asking questions, talking about their ideas, describing what they see and wondering out loud. They also live in a world full of print and they see others using print to communicate in many different ways. They see this as being interesting and powerful and the rise of technologies adds to the excitement of learning.

Building the Ambition

Activity 1

For the first part of the activity we will consider one child. Discuss with a partner or a small group what the adult’s role is in promoting communication for Archie. Talk about what your may do to extend and develop his communication skills. Note down key points from your discussion and share with others.
Archie –
Archie is a sociable and friendly boy who lives with his mum and dad on the outskirts of a busy town. Archie has just finished settling into a large nursery where he attends for four full days from 7.45 until 6.00 pm. He is 14 months old.

Archie’s mum loves to sing when working around the house, pushing Archie in his buggy to the shops or when changing Archie’s nappy. Archie’s favourite song is ‘Wind The Bobbin Up’ and he joins in by smiling, kicking his legs and clapping his hands. When Archie is upset he refuses to eat, kicks his legs and turns his head away. Archie enjoys playing with his mum’s mobile phone and can switch it on and off with ease. He loves looking at pictures of himself and squeals with delight when he likes a picture. His older step-brother, Gary, is 17 and lives with his mum a few streets away. When Gary visits he reads the same story over and over and Archie joins in by hitting the pictures in the book so he can hear the animal sounds.
Archie’s nursery is a busy setting with 15 other children who attend on different days over the week. Snack time and lunch time are very hectic times. Archie finds it difficult to wait for his food as staff support all children to sit together at their two tables. Staff have many tasks to complete to get snacks ready and serve lunches to the children. Staff stand beside the tables at the trolley they collect from the kitchen, serve children food and help them to eat and drink as needed. When snack or lunch is finished Archie is keen to get out of his chair and move around freely. Sometimes, when lunch time is especially noisy or busy, Archie puts his hands over his ears or strains to get out of his chair.
Questions for discussion

Archie is highly skilled in communicating with adults who know him well. What opportunities can staff within the nursery offer to extend and develop his communication skills with new adults?
What could staff offer to Archie’s family to further develop their support of his language development?

What kind of real opportunities will Archie need at nursery to express his own ideas and feelings? What interesting objects could we provide for Archie to touch and encourage communication?

How can we help support Archie to develop his experience of relating to and communicating with other children?

What print might Archie be familiar with? What print might be meaningful to use in the playroom?
How could we use technology to support Archie’s language development?

What kind of items would be suitable to encourage Archie to make marks, draw and paint? How could we organise these?

Snack and lunch times are very busy times for staff and they are focused on all of the tasks they have to complete. What opportunities are being missed to promote language and communication development? What could staff do differently?

Thinking about toddlers and communication within your own situation

Meal times can provide a sociable, enjoyable time to support the development of children’s communication skills. Are there barriers in your setting this is a positive experience for children? How does your setting overcome these barriers?

Think about a typical day in your setting (or a setting you have worked in previously). Can you identify 3 key opportunities within a typical day which would best support the development of a toddler’s communication skills?
Building the Ambition Support Materials July 2015

