

SABOTAGE

A Listening and Spoken Language Strategy

WHAT is it?

“Sabotage” is doing things wrong on purpose or creating silly situations to get a reaction from your child.

WHY do we use it?

Using *sabotage* can encourage a child tell you what you did is wrong or request something that is missing. It can also increase learning and receptive vocabulary.

WHEN do we use it?

Sabotage can be used with most toddlers and young children and in a variety of activities during the day. It is supposed to be kind of silly, but it can be frustrating to the child if used too often.

HOW do we do it?

There are a lot of different ways

Be creative and make it fun!

Give them the wrong thing when they ask.

Make an obviously incorrect statement.

“Forget” to give them something they need.

Who
can use it?

Anyone!

Parents, family members, teachers, and therapists can all use LSL strategies to support your child’s listening and spoken language development!

WHAT does it look like at home?

At dinner:

Child: “I need a spoon please”

Parent: *Hands the child a fork* “Here you go.”

Child: “What? That’s a fork. I need a spoon.”

Parent: “Oh! You are so smart! That is a fork. Here is a spoon.”

Child and parent playing at the playground:

Parent: “Let’s go play on the swings!” *Walks over to the slide*

Child: “No! That is the slide!”

Parent: “Oh, you’re right! Where are the swings?”

Setting up for a painting craft:

Gives the child paper and a paint brush but no paint

Parent: “Ok, here is everything you need. “
pause and look expectantly at child

Child: “You didn’t give me any paint!”

Parent: “Silly me! I forgot the paint!”

References:

- Chandler, M.J. & Lalonde, C.E., (1994). Surprising, magical and miraculous turns of events: Children’s reactions to violations of their early theories of mind and matter. *British Journal of Developmental Psychology*, 12(1), 83-95.
- Markman, E. M. (1977). Realizing that you don’t understand: a preliminary investigation. *Child Development*, 48986-992.
- Mather, E., & Plunkett, K. (2012). The role of novelty in early word learning. *Cognitive Science*, 36(7), 1157-1177. doi:10.1111/j.1551-6709.2012.01239.x
- Ostrosky, M.M., Kaiser, A.P., (1991). Preschool classrooms environments that promote communication. *Teaching Exceptional Children*. Summer 1991, 6-10.
- Stahl, A. a., & Feigenson, L. (2015). Observing the unexpected enhances infants’ learning and exploration. *Science*, 348(6230), 91-94. doi:10.1126/science.aaa3799

Special thanks to graduate students in the Listening and Spoken Language Deaf Education graduate training program at Utah State University. These pages can be reproduced for educational purposes.

©Utah State University, Department of Communicative Disorders and Deaf Education