Encouraging Children with MDVI to become Active Learners through Play

 
Introduction
 
We have called this talk ‘’Encouraging Children with MDVI to become Active Learners through Play’, in order to reflect the idea that play is central to our curriculum. It is not what happens at break times to allow the children to let off steam; rather it is the way that children at this early developmental level are learning. In this we also include the majority of our adolescent youngsters. Our MDVI children do not learn by formal instruction, they learn from their own actions and experimentations on the environment. Indeed they cannot take instruction from another until they have some idea of what they themselves are capable of doing. Their understanding is gained by relating new experience directly back to what is already known.
 
However, the particular characteristics of play for MDVI children might appear to contradict these ideas, namely their greater dependence on adults and their particular difficulties in reaching out and making sense of their environment.
 
OVERHEAD
      
So, given these difficulties, how can they ‘learn from their own actions and experimentations’. Surely we’re going to have to show them what to do? but if we constantly show them what to do, then what they learn is that they need us there to show them what to do. 
What is required is sensitive adult intervention. Picking up on what the child is doing and expanding and building on that. Having a knowledge of the developmental sequence of play - grasping, letting go, object permanence, cause and effect and so on - but putting these to the back of the mind and tuning in to what the child is doing. What is he  experiencing at this moment? What is he  trying to achieve? In this we combine the Vygotskian ‘social’ theory of child development with Piaget’s ‘little scientist’. 
However the difference between our approach and that used with the ordinarily developing child, is one of extra sensitivity. An ability to know when to guide and when to hold back. An ability to think creatively and use what may be very different activities to achieve the same developmental milestones. Watching a child begin to direct his own learning, must be one of the most satisfying experiences for any teacher. We are going to briefly outline some of our methods, allowing the video to speak for us, starting with very basic movement interaction.    
Method

Fostering an Interest in Objects through Social Interaction 
Early mother infant interactions are generally recognised as being vital to all aspects of a child's development. Children with MDVI  are going to be dependent on this close interaction for a longer period of time, and  many children in our schools and units still need this kind of approach. Movement Interaction sessions, which are described in detail in our book "Movement, Gesture and Sign", can go a long way to providing this.
However, we must always be aware of the need to guide the child on to the next stage of development, in which he learns that toys and objects can also be fun. One of the ways we do this is by introducing objects into the adult / child interaction session.
The  way we do this is important. We will need to think carefully, both about the object we use and the way it is presented. We must avoid being directive, and try to follow the child's lead.
The following piece of video shows how an object was successfully introduced into a movement interaction session.
Over Video
This boy still has a need for close contact, and above all is interested in playing with rhythm and timing. For him the fun of the session is the fact that he is in control.
The object chosen and the way it is used reflects this.
 
Video 
In the second piece of video the role of the adult is less dominant, and the focus of the play is beginning to be centred more around the object than the interaction.
 
Video 
Over Video
This  12 year old is very resistant to using her hands. However she loves to visually inspect things. This object  was chosen because of this. the adult is gently encouraging the child to make physical contact with the  glove, and because she is having fun, she begins to reach out with her hands. 
 
Developing Independent Play
As the child's interest in objects grows, the adult's role becomes less dominant. However, many MDVI children will still need adult support and guidance to enable them to play spontaneously, and one of the ways of doing this is to set up a kind of  'parallel play' situation. In this the adult plays alongside the child in a way that attracts the child's attention, thus guiding by example, rather than deliberately directing.
Sets of real objects provide ideal playthings for this, and can offer more scope for creativity than plastic toys. In this session the adults have provided the objects and played alongside the children, and are now monitoring the children's independent play.
 
Video 
 
No Right Way to Play
We all have preconceived ideas of what play is, and will want to put across these ideas to the children in our care. However, the essence of play is that it is an activity in its own right, and there is no correct way to play. With an open mind and a flexible outlook, we, as adults, will quickly find that we can learn as much from the children as they can from us.
        
This video clip starts with the child seen earlier, this time (some time later) playing independently and creatively with the same ocean drum.
Over Video
The child is exploring and testing concepts of length, size, shape and weight as well as comparing object properties. This is a real example of Active Learning.
Video 
 
 
Using ‘Subversion’
One of the striking features of the play and behaviour of a significant number of children with MDVI is its repetitive, obsessive nature. This can be seen, for example in the way children endlessly tap, wave or twiddle objects with little variation.
We do not have time to go into the various theories as to why this occurs. However rather than trying to prevent children from indulging in this kind of play, we aim to use it. In so doing we try to change (subvert ) it, so that it becomes more exploratory and creative. To do this we use a form of intervention we have called 'Subversion'.  Basically, we deliberately set out to intervene in what the child is doing, so that they are brought up short, and made to think about  their actions and the object involved.
This video shows a young boy whose play largely consisted of tapping objects around his mouth, and some of the strategies we used to make his play less body centred. 
Over Video
It is important that we use this approach in a non directive, playful way. The adult seen here knows the child well and has formed a good relationship with him.
Video 
Encouraging Peer Play
Because of the developmental and emotional level of most of our children, what is deemed true co-operative play does not happen very often. However, there are daily examples of even the most disabled children showing awareness, enjoyment and active interest in each other’s company. If  these children are given the opportunity to be close to each other, they will express this interest through vocal exchanges, moving to make physical contact and sometimes showing more visual awareness than usual. 
The first piece of video shows this happening.
Over video
We need to allow time for this to happen, both within a session, and within the weekly activities. The more it takes place the more awareness of each other the children develop, and special relationships can be built up in this way.
 
Video 
By introducing a careful choice of objects  the interactions between them can be extended in a natural way. 
Video 
Royal Blind School
43 Canaan Lane
Edinburgh   EH10 4SG
 

TEL:  0131-452 8720
 

FAX:  0131-447 9266
< mailtwo;canaan@royalblindschool.org.uk <mailto:mailtwo;canaan@royalblindschool.org.uk>>
