Using puppets to engage, motivate and make learning fun!

I have happy early memories of sitting at the dinner table, conversing with a talking Brown Sauce bottle, operated lovingly by my father. I believe this was my introduction to storytelling and puppetry.

In 1996 I gave birth to my son George. By the age of three he had a statement for ‘Special Educational Needs’. In May 2000 he was diagnosed as autistic.

Working at an inclusive child centred nursery and learning to meet George’s needs challenged the way I worked, communicated and thought. As far back as I can remember I have used storytelling, drama and puppetry to engage, motivate and make learning fun. The puppet workshop I have developed looks at ways of using puppets, alongside different learning and communication styles to make activities accessible to all children. Using puppets comes naturally to me, and like my father I am able to pick up the strangest objects and make them work for me as a puppet. Many people find this hard to do. The workshop is planned to gradually build their confidence in using puppets.

Here are just a few examples and ideas explored in the workshop.

George finds writing, pen to paper very difficult. He is very reluctant to write and does not enjoy the activity. I used one of his passions, watching objects disappear, along side Henry Flash (a rather handsome tortoise puppet, which can recline his head into his shell) to engage and motivate George. George would choose one of his favourite words, such as ‘dog’. We would share the writing of a word on a post-it note. When we started he would write one letter he found easier, such as ‘o’, as he got used to the game I increased the amount of letters he wrote. On completion of the word he would tap on Henry Flash’s shell at which point Henry Flash would poke his head out and give task specific praise, (TSP) such as, “That’s excellent writing George, What a fantastic ‘o’ you’ve written!” Henry Flash would then snatch the paper and disappear into his shell with it. To get it back, we had to write another word and repeat the process. From not wanting to write at all, George was requesting the game regularly. We now use Kyle a signing puppet, which has a rucksack full of star stickers. George is very fond of stars. Each word George writes he receives a sticker and TSP from Kyle. When he has written the required sentence he gets to do a short activity of his choice.

Justin chose not to talk at nursery, to either adults or peers. As soon as he arrived at the nursery gate in the morning with his mum, he would stop talking. I had a hedgehog puppet called Ernie. Justin showed great interest in the puppet and one day spoke to him. I then communicated to Justin via Ernie. After a while Justin started to talk to me. Once he felt comfortable he began to speak to other adults and when ready to his peers.

Toilet training was a nightmare for both George and myself. I was given loads of suggestions on how to support him, including cutting small holes in disposable nappies in strategic places. As a caring and conscientious parent I followed these strategies diligently. George was having none of it and it left us very frustrated with each other! I sat pondering the problem while George watched me as I blew up one of his inflatable toys, (I believe it was an extremely large inflatable shark.) Inflatable toys are still one of George’s many passions. An idea was born, the idea being ‘Toilet Tiger’. If George sat on the toilet I blew up Toilet Tiger for him. This got him sitting on the toilet, a real first step! One day as I blew Toilet Tiger up, George sat mirroring my blowing technique and pop, a wee stool hit the pan…Eureka! It was the beginning of the end of toilet training!

All the puppets I use have individual personalities and roles. They Include:

Kyle - Signing puppet with a rucksack full of motivators inspired by the child/children I’m working with.

Hola -Signing puppet, who acts as a role model and communicates by eye pointing and hand pointing.

Kemi -A figure puppet, with moving mouth. I use her to start off introduction circles, and to bring focus to the group. She is good at giving out TSP and prepositional praise. This is where rather than centring on a child who is, for example not listening, Kemi will praise the children around the child for listening. As soon as the child listens they receive praise too.

O’Dowd -A crocodile that is supported by the children to get a tissue, to wipe his nose and put the tissue in the bin, as well as other self help skills. He brings hilarity when he eats the tissue, and puts the dirty tissue on my head. He has a wonderful way off putting things and often the children will model how he could say things.

Matilda -A beautiful chameleon, who is able to wrap herself around arms and stick her long tongue out. She’s great for selecting items with her tongue.

Henry Flash (As described above!)

All are used additionally for turn taking activities and making learning fun, fun, fun!

My teachers are the children I work with. My biggest inspiration is George.

Sue Utley

Parent and Area Inclusion Outreach Worker

