
CHILD-DIRECTED SPEECH: A WAY TO HELP CHILDREN DEVELOP
LINGUISTIC AND SOCIAL COMPETENCE

Titik Sudartinah
Yogyakarta State University

tiss_deh@yahoo.com

This paper deals with the role of child-directed speech (CDS) in building children’s linguistic and
social competence. CDS is an important way through which children learn their first language. In
relation to language learning, high language exposure by CDS is beneficial for children since it
makes them able to naturally learn the system of the language through use and implicitly possess
conversational understanding. At the same time, through CDS parents reveal the world to their
children. It offers children opportunities to interact socially with others in the environment and
therefore, helps them develop social understanding needed to prevent misunderstandings that
might be present during the interactions. This is first shown by the ability to coordinate attention
with others to have a common ground. CDS also presents various cultural concepts that are vital
to the later life of the children in order to function as skilled members in their cultures, such as the
concept of politeness.

Keywords: child-directed speech, linguistic competence, social competence

