

Responsive Caregiving as an Effective Practice to Support Children's Social and Emotional Development

Marley Jarvis, Ph.D. NCECDTL


NATIONAL CENTER ON Early Childhood Dw

# Session **Objectives**

presentation, you should be able to:

NCECDTL

- Identify the strategies children use to connect to other people and learn about their world in the first years of life.
- Summarize the importance of healthy and supportive early relationships and responsive caregiving.
- Describe at least three research-based components of high-quality interactions with children.

# Agenda

- 1. Young children learn from social interactions with the people around them.
- 2. Responsive, back-and-forth interactions are key to learning.
- 3. A deeper look at responsive caregiving as an effective teaching practice.


#### Responsive Caregiving: An Effective Teaching Practic

- Responsive caregiving refers to a parenting, caregiving, and effective teaching practice
  that is nurturing and responsive to an individual child's temperament and needs.
- Responsive caregiving lets you get to know each individual child, their strengths and challenges, and allows you to customize interactions accordingly.
- Responsive caregiving allows educators to adapt classroom and home activities for children of all abilities and language backgrounds.

NCECDT


## Responsive Caregiving: Learning from Families

Observations of children's families can help guide your interactions according to home language, culture, and children's differing abilities.


ICECDTL


# Responsive Caregiving Essentials

- 1. Young children learn through social, responsive back-and-forth interactions with other people.
- Each child has unique needs and preferences: caregivers and teachers can, with attention and reflective practice, be responsive to and build upon each individual child's pattern of development and learning.
- 3. Because of the social and relationship-based nature of young children's learning and brain development, responsive caregiving supports the foundation for most other learning in young children.

VCECDT


# Outcomes of Responsive Caregiving


# Outcomes of Responsive Caregiving

- Improved relationships and confidence with others
- Improved motivations in academics
- Increased likelihood of completing high school or attending college

Key for outcomes is responsive caregiving early on and consistently.


ECDTL


### Born to Interact – But Familiarity Matters!

- Babies learn through social interactions with others – even strangers.
- However, familiarity matters: babies prefer specific, individual people they have lots of experience with.
- Includes familiar teachers, education staff, and caregivers: importance of continuity of care.


**VCECDTL** 


#### Sharing Attention – In Practice

- Use face-to-face social cues as a guide.
- Point out and label things throughout the day.
- Wait for an infant or toddler to "catch up" so that you can share attention.
- Try following their lead by following their eye gaze or gestures so that they can share attention with you.
- How have you seen eye gaze used? How might you use what you know about sharing attention as a strategy?


NCECDTL


Responsive, Back-and-Forth Interactions Are Key to Learning


## Responding Contingently Boosts Language Growth

- When infants receive immediate, or contingent feedback to their sounds or actions, babies babble more and babbles become more complex.
- These results suggest that infants that are not yet speaking can learn new sound patterns when adults respond contingently to babbling.
- High-quality interactions should be inperson and contingent to boost learning.


Goldstein & Schwade, 2008


WEELDII


### Research to Practice: Learning Happens in Relationship

- Young children learn from social interactions – they notice our speech, gaze, actions, mood, and whether we respond to their behaviors.
- Learning happens in relationships.
- The relationship teachers and other educational staff have with the children in their group is fundamental to a child's learning.
- Contingent interactions can happen in any situation, even in large group settings like a classroom.


- respond consistently help the child feel safe and supported.

 Education staff can be trained in how to
- Education staff can be trained in how to watch and respond to these cues.
- It can take time and experience with an infant to figure out what they need.
- Continuity and consistency in caregiving can build stronger relationships.


- Individualized schedules and routines help children to focus on learning.
- · Consistency of the pattern is key.
- How have you used schedules and routines in your work with young children?


- Babies have a LOT to learn and that can be exhausting!
- What signals do babies give to tell you when they need a break?


### Toxic Stress

- Toxic stress can occur by experiencing severe and/or chronic stress (especially during childhood) in the absence of protective, adult relationships.
- Results from strong, frequent, and/or prolonged activation of the body's stress-response systems in the absence of the buffering protection of adult support.
- Responsive caregiving creates strong bonds with children, building resilience to toxic stress.


# Wrap Up: Building a Pattern of Responsiveness

- It is impossible to be completely responsive all of the time.
- Most important that child has at least one responsive, consistent caregiver that is responsive to their needs most of the time.
- An overall responsive, nurturing relationship with an adult teacher, educator, parent, or caregiver that is consistent over time builds a strong relationship between adult and child that has many beneficial outcomes.


ICECDTL


#### Resources

Early Childhood Learning & Knowledge Center

- $\bullet \quad \text{Introduction to Temperament:} \\ \underline{\text{https://eclkc.ohs.acf.hhs.gov/mental-health/article/introduction-temperament}}$
- Infant Toddler Temperament Tool for Infants: <a href="https://eclkc.ohs.acf.hhs.gov/publication/infant-toddler-temperament-tool-infants">https://eclkc.ohs.acf.hhs.gov/publication/infant-toddler-temperament-tool-infants</a>
- Infant Toddler Temperament Tool for Toddlers: <a href="https://eclkc.ohs.acf.hhs.gov/publication/infant-toddler-temperament-tool-toddlers">https://eclkc.ohs.acf.hhs.gov/publication/infant-toddler-temperament-tool-toddlers</a>
- Quick Start Guide for Responsive Interactions: <a href="https://eclkc.ohs.acf.hhs.gov/sites/default/files/pdf/no-search/webisode-8-quick-start.pdf">https://eclkc.ohs.acf.hhs.gov/sites/default/files/pdf/no-search/webisode-8-quick-start.pdf</a>
- Early Essentials Webisode 8: Responsive Interactions: <a href="https://eclkc.ohs.acf.hhs.gov/video/early-essentials-webisode-8-responsive-interactions">https://eclkc.ohs.acf.hhs.gov/video/early-essentials-webisode-8-responsive-interactions</a>
- $\bullet \quad Individualization Resources: \\ \underline{https://eclkc.ohs.acf.hhs.gov/browse/keyword/individualization} \\$
- Social Emotional Development Resources: <a href="https://eclkc.ohs.acf.hhs.gov/browse/keyword/social-emotional-development">https://eclkc.ohs.acf.hhs.gov/browse/keyword/social-emotional-development</a>

NCECDT

Responsive Caregiving

Thank you!

https://www.surveymo nkey.com/r/BabyTalks\_ 11-07-17

