

Supporting Oral Language Through Effective Conversations in Preschool Classrooms

David K. Dickinson, Peabody School of Education, Vanderbilt U.

Supporting Oral Language Through Effective Conversations in Preschool Classrooms

David K. Dickinson, Peabody School of Education, Vanderbilt U.

Implications

- **Personal Narratives**
 - Teachers need skill in helping children to tell stories about their experiences.
- **Pretending and Intellectual Explorations**
 - Teachers need to encourage children to use language to create characters and roles
 - To form hypotheses and consider ideas
- **Team Planning:**
 - Teaching teams need to find ways to ensure that effective conversations occur regularly.
- **Book Reading:**
 - Teachers need to use books effectively to teach vocabulary and build story understanding skills.

There Are Many Missed Opportunities

- Children less than 3 feet away: 81% of the time teachers did not talk to children. (Susan Kontos)
- 20% of 119 classrooms: 50% + children had no interaction with teachers all day. (*Life in Preschool*)

Supporting Oral Language Through Effective Conversations in Preschool Classrooms

David K. Dickinson, Peabody School of Education, Vanderbilt U.

- ### Personal Narratives
- End-of-lunch chance conversation
 - Cindy Hoisington:
 - Head Start teacher
 - Was a Head Start parent
 - Boston area program
 - Three year old boy

- ### Noteworthy Features
- Intensive focus on the child, building a relationship.
 - Supported and challenged language skills:
 - Sequence of carefully tailored questions; beyond “open ended;” intentionally formulated to foster clarity.
 - Extended and in-depth conversation exploration of a single topic. Cohesive discourse.
 - Support for vocabulary learning and precise use of language. (“eyes open” = “awake”)
 - Modeled correct syntax (“its eyes was/ were open”)
 - Used complex syntax (“Last week, when I was ...”)
 - Others are encouraged to listen and thereby:
 - Experience a high level conversation.
 - See teachers as conversational partners.
 - See peers as conversationalists.
 - Shares own experience without taking over.

Supporting Oral Language Through Effective Conversations in Preschool Classrooms

David K. Dickinson, Peabody School of Education, Vanderbilt U.

Language Teaching Strategies

- **Understand** what is happening:
Observe, Wait, Listen (OWL)
- **Engage** and talk **with** the child:
 - Ask clarifying questions; really try to understand.
 - Expand the child's comments.
 - Make your own comments, but don't take over.
- **Extend**: Stay on one topic: "Strive for five."
- **Enrich**:
 - Vocabulary: use varied words
 - Grammar: express complex ideas in full sentences; do not intentionally avoid adult-like grammar.
 - Knowledge: presume no limits

Occasions That Give Rise to Literacy-Supporting Language

Content that moves beyond the immediate present:

- recounting past and future events
- discussing objects that are not present
- considering ideas and language
- speculating, wondering
- pretending

Provide an Intellectually Engaging Experiences

- Plan activities that engage children's interests and minds.
- Draw on family & community resources.
- Talk about curriculum topics all day long.
- Select and focus on key vocabulary and concepts.
- Respect children's minds and opinions.

Supporting Oral Language Through Effective Conversations in Preschool Classrooms

David K. Dickinson, Peabody School of Education, Vanderbilt U.

Curriculum-Related Conversations

- Cindy Hoisington's Classroom:
 - 17 children
 - 12 children learning English
 - 9 different language groups
- Spring
- Curriculum:
 - studying living things
 - girl brought in snails

Support Strategies for Classrooms

- As a team identify times conducive to 1-1 conversations:
 - Meals, choice time, waiting, transitions to and from school
- As a team plan for and protect those special times
 - Create roles within the classroom to ensure that at least one teacher can take advantage of them.
 - Set up and maintain routines designed to foster conversations.
 - eat in the room, read books in small groups, use time spent outside for conversation and/or book reading
 - Create plans to ensure all children engage with teachers 1-1
- Set and work on goals for conversation and work individually, as a team and with supervisors:
 - Extended conversations
 - Use of and talk about vocabulary
 - Model good listening by ignoring distractions
 - Draw other children into the conversation

Work with Families to Support First Language Development at Home

- Strong language is what matters
- The parent must use his/her strengths
- Long-term evidence:
 - 1) Skill in the first language transfers
 - 2) Children have better long-term academic success when they have strong first language

Supporting Oral Language Through Effective Conversations in Preschool Classrooms
David K. Dickinson, Peabody School of Education, Vanderbilt U.

Selected Settings to Discuss With Parents

- Meal times
- Waiting: in line, doctor's office, for the bus
- Arrivals: child's return, other adult return or visit (coach child in recounting interesting events)
- Quiet times: before bed, rest time, bath time
- During activities that allow for talk: washing dishes, art, outdoor time
- Supporting pretending: housekeeping, blocks, outdoors, dress up (home or preschool)
- Book reading as enjoyable time to talk
- On trips: neighborhood walk, shopping, zoo
- Looking at pictures of family and past events
