

Talk To Your Baby – quick tips

Fale com o seu bebé – dicas rápidas

Talk to your baby in your own language

The best way to help your child learn to talk is to talk to him as much as possible in your own language - it doesn't have to be English. That way, your child will learn to talk confidently, and will be ready to learn English when he starts at nursery or school.

- Talk to your baby in your own language about what you're doing together – when you're bathing or feeding your baby, or changing her nappy.
- Have fun with rhymes, poems and songs in your own language.
- Tell your child stories in your language. Encourage him to join in with the storytelling.
- Try to find books written in your language for your child, or try making your own.
- Encourage your child to play with children who speak the same language as she does.
- Talk to your child about what he did at playgroup or nursery in your language. If he uses English words repeat what he has said using your language. But do not correct him or make him use your language.
- Help your child feel proud of your language. If she speaks more than one language, teach her the names of the languages.
- Don't laugh or tease your child because of his accent or if he makes mistakes.

Fale com o seu bebé na sua língua materna

A melhor maneira de ajudar o seu filho a aprender a falar, é falar com ele o máximo possível na sua língua materna – não tem de falar com ele em inglês. Assim, o seu filho vai aprender a falar com confiança e estará pronto para aprender inglês quando começar a frequentar a creche ou a escola.

- Fale com o seu bebé na sua língua materna sobre o que está a fazer – quando lhe está a dar banho ou a alimentar, ou quando lhe está a mudar a fralda.
- Divirta-se com rimas, poemas e canções na sua língua.
- Conte histórias na sua língua ao seu filho. Incentive-o a participar quando conta uma história.
- Tente encontrar livros na sua língua para o seu filho, ou tente fazê-los você.
- Incentive o seu filho a brincar com crianças que falam a mesma língua que ele fala.
- Fale com o seu filho sobre o que ele fez no jardim-de-infância ou na creche na vossa língua materna. Se ele usar palavras inglesas repita o que ele disse na sua língua, mas não o corrija nem o force a usar a sua língua.
- Ajude o seu filho a sentir orgulho na sua língua. Se ele fala mais do que uma língua ensine-lhe os nomes das línguas.
- Nos se ria nem faça pouco do seu filho por causa do sotaque dele ou se ele fizer erros.

