Setting Up Interesting Learning Opportunities

Helping Children Become Interested in Their Environment
Finding interesting activities and other children’s favorites during the day isn’t a problem for most children. For some children, however, finding interesting opportunities to practice skills can be challenging. Some children have limited interests in their classrooms. They may be children who tend to wander around the classroom and don’t often play with peers, toys, or materials. How can teachers find interesting and meaningful opportunities to help children practice skills when children don’t really seem interested in anything?

Fortunately for some children, teachers and caregivers are skilled at helping children become interested in things going on around them. Once a child is interested in an activity, it becomes a learning opportunity and a time when a teacher can help a child learn about or practice a skill. Here are some strategies that teachers can use to create interest in an activity:

· Provide interesting or novel materials in the classroom. Teachers can rotate familiar toys or materials that children are tired of and add new or novel toys or materials that can spark children’s interest.

· Place a desired toy or object within the child’s view but out of his or her reach. Children become motivated to ask for help so they can get the toy or the object. Placing a favorite truck on the top of the shelf encourages that child to ask for help in getting the truck.

· Provide “just a little” bit of a preferred material or activity so children have a chance to ask for more. For example, the teacher might only give each child one cracker in order to encourage children to ask for “more”.

· Provide children with opportunities to make choices between activities or materials. For example, providing different things to drink during snack (milk or juice) requires children to make a choice and tell the teacher (or someone else).

· “Sabotage” an activity by “forgetting” to provide all of the materials that a child needs or wants. For example, “forgetful” teachers can give children paintbrushes and paper, but no paint. Children love to remind the teacher what they’ve forgotten!

· Set up an absurd or silly situation that violates a child’s expectations. For example, serve blocks and plastic animals for snack and wait to see the children’s reactions!

Planning Ways to Create Interest or Motivate Reluctant Learners
Using the approaches we just talked about, let’s think about some ways that teachers might create interesting learning opportunities for young children with special needs. The purpose of these “set-ups” is to draw a child into a situation that provides the child with an opportunity to learn about or practice a skill. Here are some examples:

Remember Ashley? One of her objectives was to verbally name common objects—her teachers and parents want her to be able to say the names for things in the classroom, objects like dolls, shoes, crayons, etc. Are there ways that Ashley’s teacher can use any of the “tricks of the trade” we talked about to draw Ashley into a learning situation?

Activity:

Give participants time to discuss possible uses of the strategies to create interest in learning. Share these ideas with them as possibilities as well…
· Add novel materials to the room that are objects that Ashley is familiar with—for example, new dolls, a new kind of toy animal, ball, etc.

· Sabotage a situation by leaving out an essential item (that’s a common object) that Ashley needs to complete a task.

· “Violate expectations” by giving Ashley and some others an inappropriate substitute for an item (e.g., blocks for snack).

· Let Ashley choose between two types of a common object (e.g., red cups or blue cups for snack).

A Recap of Setting Up Interesting Learning Opportunities
All of the strategies that we’ve discussed are ways that teachers can use to create interesting learning opportunities for children who might not otherwise be interested in practicing a skill.

The purpose or end result of each of these strategies is to draw a child into a learning situation. It’s important to remember that setting up an opportunity does not guarantee that a child will “take the bait”. For example, Ashley’s teacher might add some novel materials to the housekeeping area, but Ashley might not be interested in them…she might not “take the bait”. If she’s not interested in a situation, then it’s difficult for the teacher to proceed any further with intervention—sometimes it takes a creative teacher (with some fishing experience) to create meaningful learning opportunities for some children! “Setting up” opportunities to catch children’s interest is like “setting out some bait”. Fishermen increase the odds that they’ll catch a fish by using tantalizing bait that entice the fish to “take the bait”. Teachers increase the odds that they can draw a child into a learning situation by providing interesting and fun activities, but as all teachers and fishermen know, sometimes the bait doesn’t work and you just have to try again another time.
More on Setting Up Learning Opportunities

Luckily both fishermen and teachers have strategies that they use to entice fish and children to “take the bait”. While fishermen might use fancy lures or exotic bait, teachers use interesting activities, novel materials, and unexpected events to create interest in an activity. Ostrosky and Kaiser (1991) provide an excellent overview of ways that teachers can “set up” learning opportunities for young children. Sarah Rule and her colleagues (1998) provide good visual examples of ways teachers and caregivers can create teaching opportunities. See link to SPIES® (Strategies for Preschool Inclusion in Everyday Settings) website:
http://www.spiesforparents.cpd.usu.edu/Site%20Map.htm
Activity: Have participants watch the video link and discuss ways that teachers can use these strategies to create interesting learning opportunities in their classrooms.
Page 1 of 5

