

Reflecting on Adult-Child Interaction

The grid below can be used to reflect on adult-child interactions that support children's speech, language and communication.

This can be completed by a colleague who has observed your interactions with a child or as a reflective tool for you to use.

(Video material can be very useful to support reflecting on interactions, remember to have the necessary permissions in place.)

It is important to complete the grid in various situations with different children to find out your style of interaction; this should show strengths and areas to be developed. Consider how you might modify your interactions.

Think about if you.....	No	Sometimes	Yes
Let the child choose and lead the activity?			
Observe what the child does			
Wait for the child to include you into their play by gesture or talk			
Listen to the child			
Describe what the child is doing; commentary			
Keep sentences short and adapt language to the children's needs			
Make your voice interesting (use intonation)			
Can the child see your face/body for non verbal cues			
Only ask questions sparingly (see below)			
Use praise often			

Remember

One question... to four comments

