

Creating Baby Spaces

Designing for Success

Presented by: Bridget Alexander

An Infopeople webinar

Tuesday, January 27, 2015

Poll

The Benefits of a Connected Parenting Community

Why do we want to offer programs that build a community of families?

Dr. Brazelton's Touchpoints work indicates that normalizing the challenges of parenting makes for healthier, less stressed parents and children.

Evolution Favors Community

Evolutionarily people evolved to share the work of raising children.

- Experienced parents support new parents
- Many adults engage with a child so parents can replenish reservoirs of patience and engagement
- A higher ratio of adults to children ensured each child had support in facing the challenges of growing and learning

Connected Families Benefit Us All

When families are connected, they invest in their neighborhoods, school, and libraries.

- Lens shifts from what is good for our family to what is good for our community
- Child experiences diversity of parenting styles and family cultures
- Institutions benefit from engagement

If we want to connect with families,
we need to design programs for babies.

and they need to be more than
a story time with a song.

The First Year of Life is a Neuron Building Party- and You Want to Be Invited

The Development of Visual, Auditory, Tactile, Motor, and Vestibular Centers

- In endless studies, development of these sensory centers directly correlates to IQ and future learning success.
- Windows of developmental opportunities in these centers open and close throughout infancy and early childhood.
- Developing these centers requires active engagement that looks different from what we conceive of as educational.

If we don't offer opportunities and show families the value of play and engagement, there are plenty of corporations that will happily step in and do the job- badly.

Advocating for Play

Libraries are an accessible institution that can model the power of play and arts engagement.

- Educate parents that play is an evolutionary, child directed impulse to pursue activities that develop the sensory centers on the timeline that works best for that individual child

Play is Learning!

- Adults forget that nurturing the motor and sensory centers behind reading, writing, and calculating is the true work of early childhood.
- Children naturally work these systems in play.
- Libraries can set up environments that invite play and the sensory development that promotes literacy and future learning.

Letter Recognition Can Wait!

In infancy and toddlerhood, we want to automate the motor, auditory, and visual skills that lead to fluid reading and writing.

This includes:

Tracking

Grasping

Pinching

Focusing

Interactive Language Games

Vowel/Consonant Sounds

Rhyme Recognition

Line and Shape Recognition

This means developing literacy looks like this

Tracking Bubbles and Developing Finger Strength

Developing Vocabulary
through Dramatic Play

Developing focus, grasp, letter recognition, shape recognition, and color recognition.

What are the Challenges of Programming for Infants?

- a) They can't do much and they eat the play dough.
- b) They barely follow the plot lines.
- c) They want us to sing to them. We don't sing.
- d) They rarely come without highly energetic siblings attached.
- e) They always come with grown ups attached.
- f) Nearly everything in the environment can be either fallen off of or used to hit someone.
- g) All of the above

The Solution:

PROCESSED BASED ART

Process Art

- Allows each child to define how they want to engage
- Ensures every child can find a developmentally meaningful way to engage
- Invites experimentation rather than mastery of specific steps or skills
- Inspires focus and allows for layers of complexity.

Art
experiences
should not
invite
sameness.

Art should not require an instruction sheet.

Art should
not have a
deadline.

**Art should
encourage
creativity not
conformity.**

Think of setting up an art experience
in the same way you would think of
setting up a science experiment.

Encourage tinkering.
Invite inventiveness.

Spend lots of time in the space where science meets art- and resist the urge to explain everything!

Introduce new ways of manipulating mediums.

Don't overthink
what the kids
need to do.

Present the
offering and
step back.

Paint squeezed into a
balloon. Balloon filled with
water and frozen overnight.

With great process art, the adults will naturally engage, but still allow the children to lead and extend the possibilities.

Left: Popsicle stick catapults shooting clay/paint.
Top: Painting with magnets.

If there's a wrong way to do it-
IT IS NOT PROCESS ART.
IT IS PROBABLY NOT ART AT ALL.

Great Process Based Art with Infants

- Adaptable projects that accommodate the huge range of development within the first 12 months.
- Active learning rather than passive receiving.
- Baby gets to drive engagement.
- Works WITH the babies' development impulses rather than against them.
- Allows engagement of any length of time.

Making Cloud
Dough

Water and
Chalk on
Construction
Paper

Tracing and Decorating Baby

Work with the babies natural drives to explore mediums and possibilities.

You may be offering a rare Yes! to the baby to indulge in wonder.

You may also be modeling for parents the magic of saying yes.

Let the babies lead. When you take away instruction and set up an invitation, parents can relax and follow their babies leads rather than trying to help them do something right.

What looks to an adult as random and confusing is not so for a baby.

EVERYTHING is an invitation to explore, invent, create, and test.

Babies are scientists on a constant quest to discern the possibilities of things.

How does this work?

What can this do?

What happens when you drop it, pull it, taste it, squish it, stomp it, throw it...?

Ideally, the leader empowers the caregivers rather than directing the activity. The leader does most of her work in planning and set up.

Supply buffets allow children to work right in their developmental zone.

Example Activity:
Coffee Filter Art

Buffet Items:

Liquid Watercolors

Eye Droppers

Foam Brushes

Bristles Brushes

Sponge Pieces

Markers

Coffee Filters

Some activities may have an extra job for caregivers- assisting with tape or tracing.

A simple invitation is to define individual space by taping paper to the floor and offering supplies at each space rather than expecting a sharing of supplies and space.

You can also take care of your caregivers by making the environment feel safe for introverts and extroverts.

Many introverted caregivers dread the sing-along circles and highly interactive sessions.

Easy fix:

Have some individual stations, some stations for two, and a central station for multiple children.

This will allow you to get to know your caregiving community.

Parents and caregivers grow as they witness the range of ways caregivers engage and guide the children.

Some layer in academics.
Some sit way back and allow the children to lead.
Some do a project of their own right next to the baby.

Some let their babies taste the paint.
Some douse their babies in hand sanitizer ever 5 minutes.

Some cloak in aprons.
Some strip down to diapers.

Use supplies that offer spectacular effect with little physical exertion.

Crayons need to be pressed hard.
Markers require a developed grasp.

Great supplies:

Liquid Watercolors

Dot Markers

Foam Brushes

Coffee Filters

Tissue Paper

Tempera Paint

Cars and Balls to Roll Paint

Colored Masking Tape

Doughs

Charcoal

Clay

Round Crayons

Community is Inevitable

Sensory Tables

Scientific exploration stations
only with glitter and feathers

Cloud Dough

8 cups flour

1 cup oil

Moon Sand

4 cups sand

2 cups cornstarch

1 cup water

super sensory
bottles

Squares

Rainbow DISCOVERY BOTTLES

for exploring
colors & shapes

Growing A Jeweled Rose

Straight

Circles

Round

Sparkles

Movement

**Devote time to both
gross and fine
motor activities.**

Develop a repertoire of movement games that promote interaction between child and caregiver. Use classics: Peekaboo, mirroring games, wrapping tightly, and animal imitation games are all fun and easy to play at home.

Your library can make accessible and inclusive activities that are too often reserved for children of privilege.

Offer the latest enrichments that EVERY parent wants to give their child:

Yoga	Martial Arts	Infant Massage
Dance	Tumbling	Art and Music

The intro level on ALL these can be lead by staff that have completed simple trainings.

Most of all, continue to think of the invitation. It's challenging to LEAD movement activities. It's easy to set up invitations and step back.

Examples of Inviting Movement:

- Drum Circles
- Obstacles Courses
- Masking Tape Courses
- Crawling Courses
- Bubble Machines
- Disco Balls Light Play
- Chalk Course
- Parachute Play
- Dance Party/Freeze Dance
- Silk Scarves and Ribbon Play

Fine Motor activities allow children's curiosity to drive development of the fine motor pinch and grasping skills needed for future writing and tracking.

Elementary teachers are bemoaning the number of children who can't manage scissors or shoe tying by age 7. This is because preschools and kindergarten are skipping the play and art that develops the motor skills that lie underneath reading and writing.

Clear Contact Paper Collage

Embrace Low Tech Equipment

- Messages caregivers that fancy equipment is not needed.
- No storage issues on single use items.
- Children can recreate when older.
- Ensures accessibility.
- Money used for staff and supplies rather than equipment.

Give parents ideas on how to scaffold exploration and tinkering in their infants.

Small additions to classic mediums adds a whole new layer of exploration and development: Play dough is a great stabilizer for building as well as for making impressions and molds. You can even pour melted crayon plaster into play dough molds. Jello be filled with dinosaurs, plastic letters, grains of rice and excavated.

Creative Challenge Drives Development

Art can move

Painting in a Can

Challenges of siblings, parents, and infancy

The right project- and good set up-
eliminates the greatest challenges.

The Cardinal Rule: Set up an invitation

- Focus on mediums
- Pick good supplies
- Step out of leadership
- Set up defined space for each pair
- Set up community space

What Space Do You Have for Programs?

- A) We have a separate community room.
- B) We can create space within the library.
- C) We have an outdoor space.
- D) We can travel to other sites to deliver programs.
- E) We have absolutely no space whatsoever for programs.

Keys to Launching a Successful Library Program for Infants

Rule 1: Develop existing staff. Don't waste a dime on "experts and artists."

- Identify the staff person who is great at building relationships.
- Play to strengths.
- Offer training to develop a workshop leader: Music Together, ECE Classes, and Conferences.
- Allot staff time to develop workshops and get supplies. Curriculum developer may be different than workshop leader.

Rule 2: Pick a regular time and stick to it.

- 10 am is our most successful time.
- Avoid nap and meal times.
- Allow lots of time for it to develop momentum. Word of mouth will drive its success.
- Run the program with the same teacher so that relationships develop.

Rule 3: Promote Wisely

- Title it: Baby and Me to indicate age bracket.
- Profile with photos on your Facebook, Instagram, and Twitter page of the babies engaged in activities. Parents will share photos and spread word.
- Parent groups on social media can work wonders.
- Promote by highlighting that week's medium.
- Book titles and teacher photos do not bring people in!
- List separately on free community calendars.

Rule 4: Stick with Process Art

- Spend 2 minutes at opening highlighting how the activity ties into development.
- Spend 2 minutes empowering caregivers to facilitate the process.
- Process art will allow you to accommodate crowd swells as well as low turn out. Supplies are easily reused.
- Process art allow will accommodate older siblings.
- Process art will accommodate a range of attention levels.

Rule 5: Get ahead

- Start a Pinterest Board and pin 30 activities right away. Consider making it public.
- Stock up on standard process art supplies: paint, brushes, paper, sensory items, tarps...
- Pick 1 or 2 more ambitious play elements to create each year.

Examples of Library Programs

- Art Beast in the Libraries throughout Sacramento: Weekly art for all programs as well as one time workshops
- Catch 'em in the Cradle: Empowering parents as first teachers
- Lisle Library outside Chicago: Process based art pinterest board and programs.

Chat:
What Amazing Library Programs
for Infants Have You Seen?

Excellent Internet Resources for Art Inspiration:

Pinterest: Search Process Art

Teacher Tom

Red Ted Art

Play at Home Mom

Magic Onions

Artful Parent

Tinkerlab

Make Zine and the Makers Movement

Child's Play Music

Bev Bos

Ooey Gooley

Explorations Early Learning

Reggio Children Inspired Facebook Page

Let the Children Play Facebook Page

Rebecca and Andrew Facebook Page

Sources for Supplies

- Discount School Supply: Enter the word museum in discount code line for 15% off
- Nasco Educational Supplies
- RAFT: Resource Area for Teaching
- Explorations Early Learning
- KODO Kids: Overpriced good ideas
- Ebay

Thank You

Contact Information:

Bridget Alexander

Executive Director of Waking the Village

bridget@wakingthevillage.org

www.artbeaststudio.com

www.littlehousesfestival.com

www.wakingthevillage.org

www.arteniabeast.com

Infopeople webinars are supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.