

Teaching & Learning: The Filial Parenting Way

Crystal Tang
Dr. Foo Koong Hean
James Cook University, Singapore

Contents

- 🌐 Filial Parenting Style
- 🌐 The Ideal Child
- 🌐 Types of Technology (Past, Present for teaching and learning)
- 🌐 Recommendations for learning with use of Technology
- 🌐 Implications for all

Parenting Styles

- **Authoritarian**
 - Low responsiveness, high demand
- **Authoritative**
 - High responsiveness, high demand
- **Permissive**
 - High responsiveness, low demand
- **Uninvolved/Neglect**
 - Low responsiveness, low demand

Savage Chickens

by Doug Savage

Filial Parenting Style – Foo (2014)

- Predominantly practiced by Chinese Singaporeans
- Based on teachings of filial piety
- Constructs
 - Filial Piety
 - Face
 - Parental Love

1. Old

2. son

Filial Parenting – Foo (2014)

Conditions:

- 🌐 Both parents to be present
- 🌐 intact basic small family (1-2 children)
- 🌐 Presence of filial piety
- 🌐 Competitive

Filial Parenting Style

- Authoritative parenting style positively related to academic achievement
- Authoritarian & Permissive parenting styles have negative impact
- Chinese children more successful in school performance than other ethnic groups (parents more authoritarian!)

Steinberg et al., 1989; Steinberg et al., 1992

The Ideal Child

- Chinese parents: perceptions closely related to traditional values in Chinese culture
 - Respect for elders
 - Good manners
 - Good academic outcome
 - Self-discipline
- 83% parents reported providing ways to help their child study
- Confucian thought: self-restraint, controls his/her behaviour and emotions

Why Technology and Parenting?

Credit/Source: <http://www.ida.gov.sg/Infocomm-Landscape/Facts-and-Figures/Infocomm-Usage-Households-and-Individuals>

Why Technology and Parenting?

Household Access to Internet, 2003 - 2013

Base: Resident households in Singapore.

Source: IDA's Annual Surveys on Infocomm Usage in Households and by Individuals.

Credit/Source: <http://www.ida.gov.sg/Infocomm-Landscape/Facts-and-Figures/Infocomm-Usage-Households-and-Individuals>

Why Technology and Parenting?

- a) Individuals who have used a computer in the past 12 months.
- b) Individuals who have used the Internet in the past 12 months.

Base: Residents in each age group.

Credit/Source: <http://www.ida.gov.sg/Infocomm-Landscape/Facts-and-Figures/Infocomm-Usage-Households-and-Individuals>

Why Technology and Parenting?

Selected Primary Internet Activities by Age Group (2012) – Working and Learning Activities

Base: Internet users in each age group.

Source: IDA's Annual Surveys on Infocomm Usage in Households and by Individuals.

Available Technologies

- Mobile Learning (e-learning)
- Cloud Computing
- Tablet Computing
- Digital textbooks
- Virtual Laboratories
- Wear-on devices

Existing Applications

- Shaffer (2013) – technology in English language classrooms at primary, secondary and tertiary levels
- Frequency of use :
 - Digital devices
 - Offline computer software
 - Online computer materials
 - Out-of-class teaching tools

Existing Applications

A cartoon illustration of a muscular man with a brain for a head, wearing blue shorts and blue shoes. He is lifting two large dumbbells, one in each hand, above his head. The background is a dark blue grid.

Use of Brain Gym in Australian schools

- Perceptual motor program developed by Paul and Gail Dennison in 1970s
- Assist students with learning difficulties
- Set of 26 exercises
- ‘bring about rapid and often dramatic improvements in concentration, memory, reading, writing, organizing, listening, physical coordination and more’

Recommendations

- 🌐 Turn lessons into games : 30 min, 3, 6 hours compulsory breaks (e.g. after 30mins, message on screen “time to break, stretch, walk away”; after 6 hours, “game will resume tomorrow, good day”)
- 🌐 Preventive: Allow students to be checked for learning disabilities (e.g. hearing difficulties, lazy eye) prior to commencement of school

Recommendations

- 🌐 Allow parents to be engaged in using these technologies for updates of child's progress in school
- 🌐 Teaching and learning at different levels
 - 🌐 Kindergarten – interactive learning packages
 - 🌐 Primary & Secondary – e.g. virtual reality for science lessons like National Geographic?

Challenges in a Digital Age

- 🌐 Students spending as much as 22.5 hours per week playing videogames
- 🌐 Tougher for parents to control over what the child receives through the technologies
- 🌐 Cost of devices or soft wares may not be accessible to everyone

Implications

- 🌐 Improve academic acquisition and learning amongst children
- 🌐 Engage in more parental support in child's education
- 🌐 Preventive and protective measures for learning difficulties
- 🌐 Parents expressed loss of control over IT usage by their children – help seeking through workshops?

Further Implications

- 🌐 Be an alert parent for your child's learning needs
- 🌐 Visit James Cook University Singapore or other institutions' websites on updates regarding Teaching and learning techniques
- 🌐 As parents: how much is too much?
 - 🌐 Markazi and colleagues (2011)
 - 🌐 Deslandes & Bertrand (2005)

References

- Brain Gym. (2008a). About Brain Gym. Retrieve July 24, 2008, from <http://www.braingym.org/about>
- Deslandes, R., & Bertrand, R. (2005). Motivation of parent involvement in secondary-level schooling. *The Journal of Educational Research*, 98(3), 164-175.
- Foo, K. H. (2014, July). Filial parenting is not working! In Mandal (Ed.), *Proceedings of the International Conference on Managing the Asian Century: ICMAC 2013* (pp. 343-351). Singapore: Springer.
- Markazi, L., Badrigargari, R., & Vahedi, S. (2011). The role of parenting self-efficacy and parenting styles on self-regulation learning in adolescent girls of Tabriz. *Social and Behavioural Sciences* 30, 1758-1760.

References

- 🌐 Shaffer, D. E. (2013). Language teaching and learning with technology: Student use, teacher beliefs. *Journal of US-China Public Administration*, 10(9), 927-932.
- 🌐 Shek, D. T. L., & Chan, L. K. (1999). Hong Kong Chinese parents' perceptions of the ideal child. *The Journal of Psychology*, 133(3), 291-302.
- 🌐 Steinberg, L., Elmen, J. D., & Mounts, N. S. (1989). Authoritative parenting , psychosocial maturity, and academic success among adolescents. *Child Development*, 60(6), 1424-1436.

References

- Steinberg, L., Lamborn, S. D., Dornbusch, S. M., & Darling, N. (1992). Impact of parenting practices on adolescent achievement: Authoritative parenting, school involvement, and encouragement to succeed. *Child Development*, 63(5), 1266-1281.
- Wu, D. Y. H. (1996). Chinese childhood socialization. In M. H. Bond (Ed.), *The handbook of Chinese Psychology* (pp. 143-154). Hong Kong: Oxford University Press.
- Xie, Q. (1996). Parenting style and only children's school achievement in China. Paper presented at the Annual Conference of the American Educational Research Association, New York (ERIC Document Reproduction Services No. ED396819)

crystal.tang@my.jcu.edu.au