[image: image1.jpg]Aspin edcotion

Social Communication

The goal for all children is to become competent and confident communicators so they can engage and actively participate in social activities. Children who communicate effectively have access to increased opportunities for play and learning and are able to enjoy social relationships.
	Participation and learning in early childhood
	
	Social communication development

	Te Whāriki is a guide to the social communication skills children need to participate and learn.
	
	

	Te Whāriki strands
	Social communication
	
	Social partner stage

	Wellbeing - Mana Atua
	Understanding intentions; expressing preferences, needs and emotions
	
	The child may or may not communicate intentionally through gestures and vocalisations

	Contribution - Mana Tangata
	Sharing ideas and playing with others
	
	Language Partner stage

	Communication - Mana Reo
	Communicating for a variety of purposes
	
	The child is communicating with intent using words, signs and/or symbols

	Exploration - Mana Aotūroa
	Initiating interactions, pretend play
	
	Conversational Partner stage

	Belonging - Mana Whenua
	Relating to peers, understanding routines and expectations
	
	The child used words, phrases and sentences. He/she is learning to engage in conversations and demonstrate an understanding of other’s thoughts and feelings

SCERTS™ Reference: Presentation EL conference (2006).Prizant, B., Wetherby, A., Rubin, E., Laurent, A, & Rydell, P. (2006). A comprehensive educational approach for children with autism spectrum disorders. Vols 1&2 Baltimore Brookes Publishing Company. (2006).
	Communication Goals are targeted in the areas of:

Joint attention

(The ability to share attention, emotion and intention with others)
Symbol use

(The ability to use objects pictures, words or signs to represent meaning)
Examples of communicative goals at communication partner stages
Examples of symbol use goals at communication partner stages

Social partner stage

· engages in interactions with others
· initiates social routines/game/interactions
· shifts gaze between people and objects

Social partner stage

· imitates familiar actions or sounds

· uses familiar objects conventionally in play motor movements to indicate requests
· uses gestures and nonverbal means to communicate

Language partner stage
· understands and uses words (symbols) to express a range of emotions

· comments on actions or events

· shares experiences
Language partner stage
· uses words and word combinations to express meanings

· uses a variety of objects in constructive play

· understands a variety of words and word combinations without contextual cues
Conversational partner stage

· monitors the attentional focus of others

· shares experiences in interactions

· increasing ability to understand and talk about past and future events
Conversational partner stage

· learns by imitation, observation, instruction and collaboration

· understands nonverbal cues of turn taking and topic change

· follows rules of conversation

Emotional Regulation

Emotional Regulation is the ability to be actively engaged and be able to adapt to different situations. The SCERTS framework focuses on the child’s ability to regulate emotional arousal so they are more able to attend to, process and filter environmental and sensory information. When children are emotionally regulated they are ready for learning at an emotional, social and attention level.
	To be available for learning and engagement a child needs to be able to
	
	Levels of emotional regulation strategies

	Attend to the most relevant information in an activity or setting
	
	Behavioural level
	Simple motor actions or sensori-motor strategies the child uses to regulate their arousal level, remain alert, and/or self-soothe such as rocking or spinning an object, being massaged

	Remain socially engaged with others
	
	Language level
	The words or symbols the child uses to regulate their arousal level, such as looking at a schedule or saying “it’s ok”

	Process verbal and non verbal information
	
	Metacognitive level
	The child’s ability to think about, plan and talk about ways of helping themselves regulate

	Initiate interactions using appropriate communication strategies
	
	Within each communication stage there are SCERTS goals for:
	Mutual regulation -the child’s ability to respond to others using strategies and self regulation -self-initiated and self-directed by the child

	Respond to others in reciprocal interaction
	
	
	

	Actively participate in everyday activities
	
	
	

	Factors that influence emotional regulation
	Our role

	Developmental abilities

· the ability to understand and use language
· cognitive strengths
	Identify when the child’s behaviours when under/over aroused and respond appropriately

	Behaviour of others

· predictability of others actions
· trusting relationships
	Identify the strategies the child uses to help themselves concentrate and stay calm

	Environmental factors

· a clear predictable environment

· developmentally appropriate activities

· visual and auditory input at just the right level
· planned and supported transitions
	Assist the child to be in an optimal state of arousal

	Positive emotional memory

· previous social and learning experiences impact on expectations of what might happen
	Introduce strategies to help the child to recover from extreme dysregulation

	The child’s health

· good health, sleeps well, eats well, allergies
	Identify when a child is simply not yet ready for a specific setting or activity even with modifications and/or support

	Sensory challenges

· tolerance and processing of sensory input , such as being distracted by sound or flickering light
	

Transactional Support

Transactional Support: the planned supports and strategies that we use to help the child participate in social interactions and everyday activities AND the planned supports that we put in place to help us support each other

	Interpersonal support
	
	Support to families

	How the communication partners (adults and peers) adjust their language, interaction styles and how they provide models of play and behaviour
	
	· The SCERTS framework recognises that the needs and priorities of caregivers and whānau change over time as they learn more about ASD and how they can support their child.

· Professionals need to be flexible, responsive to changes, and respect decisions made by the family

	Interpersonal support goals
	
	A family support plan includes:

	· work across all the child’s goals in social communication (SC) and emotional regulation (ER)
· include the partner responding to the child’s signals, encouraging interaction with peers and setting the stage for engagement
	
	· Educational/learning supports such as provision of information and resources. Coaching/modeling of strategies to facilitate the child’s development

· Emotional support such as facilitating partnerships with other services as needed and helping the parent learn skills to cope with the challenges

	Learning support
	
	Support among professionals

	The environment, routines and activities are structured to encourage social communication and emotional regulation
	
	Children with ASD are challenging at times to work with and professionals also need to be supported through professional development and learning, as well as being available to support each other emotionally.

	Learning support goals
	
	A professional support plan includes:

	· work across all the child’s goals in SC and ER
· include visual supports and adaptation of activities to meet the child’s interests and developmental level
	
	· Educational support such as team meetings, attendance at workshops/seminars

· Emotional support such as informal discussion, supervision and mentoring arrangements

Handout 1.4

5

