

Kanton Zürich

Early language acquisition – Talking to one another and discovering the world Moderation cards

Englisch

**We use language everywhere:
at home, at school, and at work.
How you can help your child's language learning:**

- Talk with your child as much as possible
- Let your child play with and talk to other children
- Listen carefully to what your child has to say
- Use language in a variety of different ways
- Explore the world of letters and symbols with your child
- Speak to your child in the language you feel most comfortable in
- Be your child's guide in the digital world

www.children-4.ch

**STIFTUNG
MERCATOR
SCHWEIZ**

Kanton Zürich | www.zh.ch
Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern
© Kanton Zürich, 2020

Talk with your child as much as possible

Talk with your child as much as possible

Children learn best when they can talk a lot with adults and other children during daily activities.

- Talk about everyday things.
 - Use your child's interests as your guide.
 - Make time for conversations.
-
-
-

 Apricots, Finger, Highland cattle, Chatterbox, Smartphone
www.children-4.ch

**STIFTUNG
MERCATOR
SCHWEIZ**

Kanton Zürich | www.zh.ch
Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern
© Kanton Zürich, 2020

Let your child play with and talk to other children

Let your child play with and talk to other children

**Children particularly enjoy talking while playing together.
It also helps them to be active and independent.**

- Initiate contact between children.
 - Set aside time for your child to play.
 - Let your child finish what they are saying.
 - Do not interrupt your child.
-
-
-

Television, Market stall

www.children-4.ch

Kanton Zürich

STIFTUNG
MERCATOR
SCHWEIZ

Kanton Zürich | www.zh.ch

Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern

© Kanton Zürich, 2020

Listen carefully to what your child has to say

Listen carefully to what your child has to say

Children have a lot to say. Children want to be taken seriously.

- Avoid distractions when talking with your child.
 - Give your child time to express themselves.
 - Ask follow-up questions until everything is clear.
-
-
-

Bus trip, Film, World map

www.children-4.ch

Kanton Zürich

STIFTUNG
MERCATOR
SCHWEIZ

Kanton Zürich | www.zh.ch

Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern

© Kanton Zürich, 2020

Use language in a variety of different ways

Use language in a variety of different ways

Children share their experiences, feelings, ideas and knowledge by talking.

- Talk about experiences and feelings.
 - Invent and tell stories.
 - Explain the world to your child.
 - Use imagination to travel with your child.
-
-
-

 Gorilla, Kitten, Crocodile, A walk, Hidden object book
www.children-4.ch

STIFTUNG
MERCATOR
SCHWEIZ

Kanton Zürich | www.zh.ch
Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern
© Kanton Zürich, 2020

**Discover the world of letters and symbols
with your child**

Discover the world of letters and symbols with your child

Pictures, symbols, and words are the keys to the world of stories and knowledge.

- Look at picture books together.
 - Discover symbols and letters.
 - Play games with language(s).
-
-
-

Recycled glass, Brother John, Letters, Dinosaurs, Table drumming

www.children-4.ch

Kanton Zürich

STIFTUNG
MERCATOR
SCHWEIZ

Kanton Zürich | www.zh.ch

Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern

© Kanton Zürich, 2020

**Speak to your child in the language
you feel most comfortable in**

Speak to your child in the language you feel most comfortable in

You need to use familiar language to engage in precise and lively conversations with children.

- Ensure that your child hears and uses all the languages they are learning.
 - Tell stories and explain things in the language in which you feel most comfortable.
 - Enable your child to have contact with German-speaking children.
-
-
-

Thorns, Family discussion, On the way home, Cook, Robot
www.children-4.ch

Kanton Zürich

STIFTUNG
MERCATOR
SCHWEIZ

Kanton Zürich | www.zh.ch

Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern
© Kanton Zürich, 2020

Be your child's guide in the digital world

Be your child's guide in the digital world

**Smartphones and tablets are important and fascinating.
Children need to learn about their possibilities and limits.**

- Watch videos or play games together with your child.
 - Show and explain to your child how devices and programmes work.
 - Set time limits on TV, tablet, and smartphone usage, and define appropriate content (videos, games, etc.).
-
-
-

 Smartphone
www.children-4.ch

**STIFTUNG
MERCATOR
SCHWEIZ**

Kanton Zürich | www.zh.ch
Bildungsplanung und Amt für Jugend und Berufsberatung, Bildungsdirektion
in Zusammenarbeit mit Fachstelle Integration, Direktion der Justiz und des Innern
© Kanton Zürich, 2020