UNIVERSITÄT nifbe für frühkindliche Bildung und Entwicklung Development & Culture Email: paula.doege@nifbe.de

Contact details Paula Döge University of Osnabrück / Lower Saxonian Institute for early education and child

22rd ISSBD Biennal Meeting, July 8–12, 2012, Edmonton, Canada ************ * * * * * * * * * * * * * * * * **********

"Follow my lead": What follows after one child's initiative in preschooler triads in a cooperative task?

Paula Döge & Heidi Keller

Introduction

Peer interactions play an important role in children's everyday life in institutional daycare. Sustaining social interactions requires skills as attending to the interaction partner(s), mastering turn-taking and prosocial behavior (Fabes, Martin & Hanish, 2011). If cooperation is needed to master a task, these skills become even more important.

Peer triads represent a complex setting of interactional possibilities of all three children (Ishikawa & Hay, 2006). Initiatives constitute starting points to analyze how social interaction is negotiated in a cooperative task. By suggesting how to proceed one child offers opportunities for social practices. The other children's reactions to the initiative are indicative for the involvement and social structure. We therefore ask:

(1) To what extent and how are initiatives responded to by the other group members?

child acted again.

no reaction

Peer

support

rejection

Σ

Approximately

one half of all

initiatives were

followed by a

reaction of the

initiating child.

reaction

anv

neither

peer

nor

peer reaction

* * * * * * * *

(2) Are there differences between boy and girl groups?

(3) What behavioral interaction sequence follows each initiative?

Methods ********** Preschooler triads (N=20) of either girls or boys at the age of 62 months (SD = 6.2 months; range = 48-71 months) were videotaped during the task of cooperatively replicating a tangram figure. 2. Coding of

no reaction. Behavioral sequences resulted when the initiating

Results

* * * * *

Σ

120

34

25

* * * * * *

no reaction

89

23

13

Involvement (Figure 3):

26.4%

20.8%

52.8%

verbal

Figure 3

As a measure for children's degree of Table 1 Crosstabulation of peer and initiating child reaction interaction three levels of involvement were differentiated. There was no difference between boy and girl groups, but involvement levels differed significantly after verbal and nonverbal initiatives [$X^2(2)$ =13.067, p = .001].

19.8%

73%

nonverbal

Percentage of high, medium and low involvement of the

high

□low

medium

reaction of initiating child

repeating/

continuina

(22)

10

12

roportion of reaction codes after verbal and nonverbal initiatives

Behavioral sequences (Figure 4):

The analysis focusses on the number of sequential steps that followed the and how many peers initiative contributed to the interaction. Significantly different behavioral sequences followed after verbal and nonverbal initiatives $[X^2 (3)=25.655, p]$ = .000], but there was no difference between boy and girl groups [X^2 (3) =2.476, *n.s.*].

new

initiative

9

1

0

Verbal and nonverbal initiatives to solve a cooperation task were analyzed in preschooler triads. Children generally showed little interaction after one child's initiative and 'no reaction' dominated as response pattern in both boys and girls groups. However, the modus of the initiative was crucial: Peers reacted more often to verbal initiatives and more interaction between children resulted. Nonverbal initiatives seemed to be less identifiable as interaction prompts for children at this age. It is not known whether this characterizes a certain developmental stage in related socio-cognitive skills or whether these results reflect children's preference for verbal over nonverbal communication in an interactive problem-solving task with peers.

Discussion

References: Fabes, R. A., Martin, C. L. & Hanish, L. D. (2011). Children's Behaviors and Interactions with Peers. In K. H. Rubin, W. M. Bukowski & B. Laursen (Eds.). Handbook of Peer Interactions, Relationships, and Groups (pp. 45–62). New York/London: Guilford. Ishikawa, F. & Hay, D. F. (2006). Triadic interaction among newly acquainted 2-year-olds. Social Development, 15(1), 145–168.