
Functional Learning

CONTENTS

♦ Functional Learning defined

♦ Learning, emotions and neuroscience

♦ Facilitation of the Learning Tools

♦ Secondary defensive behaviour

♦ How to set up Functional Learning sessions

♦ The emotional dimension

♦ Frequency of the learning sessions

♦ Use of video

♦ Adapting Functional Learning to different children

♦ Functional Learning and educational initiatives

3.1 FUNCTIONAL LEARNING DEFINED

The term ‘Functional Learning’ evolved from the work at High Wick Hospital
and the working collaboration between George Stroh and Geoffrey Waldon in
the 1970s (see 1.3). Waldon had used the term ‘fundamental general under-
standing’ to refer to the experience gained from self-motivated, effortful, inde-
pendent, pleasurable early play and exploration carried out under what he
termed ‘a-social’ or non-social conditions; he regarded this experience as the
basis of all future learning. Stroh wanted to broaden the term. ‘Functional’, to
paraphrase the Oxford Dictionary (The concise Oxford Dictionary of current
English, 1995), refers to a special kind of activity that fulfils its purpose. It was
this idea of activity with a purpose that Stroh wanted to convey. So the term
Functional Learning was adopted to describe the unique integrative approach

3333

19

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 19

that was developed with its focus on the facilitation of the early Learning Tools,
while recognizing the vital importance of emotional development.

The work of Greenspan and colleagues in the USA, who also use the term
functional, is perhaps closest to the therapeutic intervention of Functional
Learning in helping children with developmental delay and their parents.
‘The infant or young child’s functional emotional developmental level
reveals how the child uses everyday functioning to integrate all capacities
(social, motor, cognitive, language, spatial, and sensory) to carry out emo-
tionally meaningful (i.e. functional) goals. We call the six core capacities
“functional” for two reasons. First, they enable the child to interact with and
comprehend his or her world. Second, they orchestrate many other capabil-
ities’ (Greenspan and Wieder, 2006). Through research and observation of
many different kinds of developmental problems, a new way of working has
been developed, providing a comprehensive developmental approach and a
therapeutic intervention tailored to the needs of each individual child. Both
approaches acknowledge the interdependence of emotional and cognitive
growth. The difference is one of emphasis.

3.2 LEARNING, EMOTIONS AND NEUROSCIENCE

In acknowledging the importance of the emotional life of the child, Functional
Learning reflects recent research in neuroscience demonstrating the vital link
between cognitive and emotional processes. It has been recognized that emotion
plays a critical part in learning, reasoning and creativity and in organizing and inte-
grating brain function (Damasio, 1998; Gerhardt, 2004; Siegel, 1999). Information
from clinical practice is being considered alongside scientific evidence, and ideas
about ‘feelings and the critical significance of early developmental experience’,
which have usually been the concern of psychotherapy, are informing scientific
research (Carroll, 2003). In particular, Allan Schore (2001) has been instrumental
in bringing together Bowlby’s ideas on attachment and data from brain research,
suggesting that ‘the early social – emotional interaction between the primary care-
giver and the infant impacts the development of the [baby’s] brain.’

3.3 FACILITATION OF THE LEARNING TOOLS

CONDITIONS FOR LEARNING

It may be useful at this point to remind ourselves of the characteristics of early
play and learning:

� Early pre-verbal play is self-motivated.

� No, or very little, language is used.

EVERY CHILD CAN LEARN

20

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 20

� This play is quiet, effortful, and repetitive and carried out with
concentration.

� There is no fear of failure.

� There is not necessarily an end goal – the activity is carried out for its
own sake.

� Pleasure is intrinsic – there is no training, cajoling or social reward.

� The adult simply provides a safe, supportive environment.

Functional Learning simulates as closely as possible the experience of the normal
young child during self-motivated play, where learning is non-social, open-
ended, not dependent on rewards and largely free from language direction. It
offers a range of learning activities for the delayed child, to facilitate the Learning
Tools within the structure of individual learning sessions. Once the earliest
Learning Tools become established, parents will be able to provide their child
with many opportunities within the home environment for ‘doing’ and explor-
ing. As the child’s curiosity and self-motivation begin to grow, with parents’ emo-
tional support, play does become a pleasurable, shared experience.

THE LEARNING ENVIRONMENT

Although initially the learning sessions take place under controlled conditions,
they are part of a multi-dimensional dynamic process that provides for great flexi-
bility and creative opportunities to extend and vary activities once the child is set-
tled. On the CD, you can see children sitting at the table working, with practitioners
and parents helping them. The following guidelines will help you to provide an
appropriate learning environment for Functional Learning sessions:

� Ideally, you need a quiet workroom for the individual learning sessions
or, within a classroom, a work station if possible as described in
Chapter 20.3. For the learning sessions at home, parents will need to
organize a special workspace, which could be in the child’s bedroom.

� You need a working table that is wide enough and long enough for
the child to be able to reach to full arm’s length in all directions, to
help the child develop a wide range of body movement and to
encourage maximum effort.

� It is helpful if the table is placed facing an empty wall to cut down
distractions, to allow the child to focus on the learning activities.

� The chair should be an appropriate size for the individual child.

� For the smaller child, you can put a stool under the child’s feet so
that they can feel safe, supported and contained at the table.

� You need to sit just behind or to one side of the child, so that the
child’s focus is the activity on the table. This also makes it easier to
help the child by guiding their hands if necessary.

FUNCTIONAL LEARNING

21

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 21

� The materials for the activities are prepared before the session so
that you do not need to move away from the table. Any movement
can distract the vulnerable child who may also feel anxious if you
move away and the flow of the activity is interrupted.

� Later on, when the child is competent enough to work alone, there
will be times when you can move away while the child continues to
work independently.

� The activities are continuous, like the activity of the typical young
child playing, without a sense that it’s moving towards an end.
Within each activity, the same materials are often used in different
ways, and one activity flows into the next, building up the child’s
interest, concentration and motivation.

� Verbal instructions or explanations are kept to a minimum
during the learning activities, so that the child can concentrate
on what they are doing. Some simple language can be added
later, when appropriate, once the child’s understanding begins to
develop.

� It is not necessary to say ‘no’ or ‘that’s wrong’, but to be supportive
of the child’s efforts. Just like the early play and learning of the
normal infant, everything the child does is good when working at
the activities, trying to understand and solve problems.

� Praise or other rewards are not used while the child is working. The
focus is always on the doing, and sometimes a few simple words can
be used to convey this to the child,such as ‘This is for you’, ‘It’s your
work’, or ‘You are learning’.

3.4 SECONDARY DEFENSIVE BEHAVIOUR

Change is difficult for children with developmental delay and produces feelings
of discomfort. During the initial new physical experience of sitting on a chair,
the child’s secondary defensive behaviours may increase. These can include any-
thing from constantly asking for a favourite toy or a drink of water to actual
physical withdrawal, pushing things off the table, or screaming, raging and
attacking. It is not always easy, but it is important to try to remain calm and tol-
erant in the knowledge that the child’s strong feelings of unease and discomfort
are a reaction to having to change their familiar patterns of behaviour. Avoiding
confrontation or punishment, but staying with the child, helping them to
remain at the table and to use the learning materials, sets limits which will also
give them a sense of security.

There are various strategies that can be used to help lower tensions and anxi-
eties, so that the child finds it less necessary to resort to these maladaptive

EVERY CHILD CAN LEARN

22

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 22

responses, releasing more of their energies for the Functional Learning activities.
Observing the child’s body cues and making immediate changes in the work if
they show signs of anxiety, agitation or distress – perhaps returning to an ear-
lier, more familiar activity or reducing the amount of materials – allows the
child to settle and carry on. Sometimes for the very young child who is upset
and crying, if the parents are there, the work can be stopped and the child set-
tled on the parent’s lap for a short time, until they can gradually be helped back
to the chair once they feel safe.

Gradually the child does settle down, finding that under these special condi-
tions the secondary defensive behaviours are no longer effective and are in fact
quite unnecessary. Parents may find it harder at home to manage the resistance,
when their child may try to pull their hands away or push things on the floor,
which is often very upsetting. But they do find ways of coping, sometimes rather
unexpected ones. The parents of one child said they found their son’s resistance
so intolerable they started to throw beanbags at each other!

3.5 HOW TO SET UP FUNCTIONAL
LEARNING SESSIONS

THE MATERIALS

Children with developmental delay are limited in their play and generally do not use
a wide range of traditional toys or play materials to explore and learn. Functional
Learning activities create opportunities for these children to begin to learn and solve
problems, giving them the Learning Tools to explore their environment. Apart from
large wooden bricks which usually need to be bought – though there are schools
and families who have made their own – the Functional Learning sessions use com-
mon everyday objects found in the immediate environment and familiar to most
children. As the children progress and develop, there is a need to extend the activi-
ties; one of the ways of doing this is to use card material. Many examples of the
learning materials and a range of cards are illustrated on the CD.

In the clinic or classroom setting or at home, it is important to have some way of
storing and organizing the materials that will be used for the special learning ses-
sions, either on open shelves or in a large cupboard with plenty of shelf space, so
that they are always available when needed. Particularly for those children who
may wander aimlessly, pulling things off shelves or out of cupboards, it is also a
way of helping them to understand that you are looking after these special materi-
als to help their learning, and that they are not to be broken or destroyed.

� Materials for each session are placed close to the working table, to
be easily accessible.

� They may vary in amount or variety from session to session, but
there will always be a few basic materials which are common to,
and necessary for, every session.

FUNCTIONAL LEARNING

23

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 23

� They include a number of plain wooden or plastic trays; small
non-breakable dishes; a variety of containers such as boxes, bags
and tins of different sizes, shapes and materials; and specially-made
wooden boards for Pairing, Matching, Sorting and Sequencing.

� Collections of everyday objects as well as sets of cards can be kept
ready for Pairing, Matching and Sorting, depending on the needs of
the individual child.

� It is useful to keep a container of large wooden bricks to be used if
the child’s behaviour gives cause for concern. You can then help the
child to continue working by switching to earlier well-known
activities such as Placing with bricks.

USING CARDS

Sets of custom-made cards have an enormous variety of uses and many qualities
that make them invaluable for Functional Learning activities.

� They fulfil the need to extend and practice all the Learning Tools.

� They are convenient, do not take up a great deal of space and can
easily be filed and stored so that they can be readily selected for
immediate use.

� The 5 cm square cards that are used are a good size for even small
children to handle.

� They can provide a wide selection of single-image information, from a
simple black-and-white outline to the most complex coloured picture.

� They can help prepare the child for using books which can
otherwise be overwhelming, with too much information.

� With a supply of blank cards always available, sets of cards can be
made during the Functional Learning session to help extend an
activity or to fill any information gaps for an individual child.

� They offer great flexibility – they can be used in individual sets or in
combination with other sets or even with objects.

More details about using sets of cards can be found under the individual
Learning Tools in Section II.

PLANNING THE LEARNING SESSIONS

Functional Learning sessions are designed to meet the needs of the individual
child. Each session needs to follow a natural progression of activities, always work-
ing within the child’s level of competence by giving them things they are familiar
with and can do. This ensures the child’s success and makes it unnecessary for
them to fall back on the secondary defensive behaviours. Through constant repe-
tition of things they can do, while all the time making small variations, chance
things happen which lead to new learning and understanding.

EVERY CHILD CAN LEARN

24

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 24

It is important to be flexible and, although each session is planned in advance,
changes may have to be made to meet the needs of the child at the time. The fol-
lowing plan for Functional Learning sessions is therefore only a suggested plan and
will always need to take into account the immediate needs of the individual child.
It is not meant to imply that each session covers all the activities – the intention is
to illustrate a possible progression of activities, but where you start for each session
and what you include will always depend on the child you are working with.
Sometimes an entire session may focus on one of the Learning Tools; at other times
you will use a range of activities for different Learning Tools.

The chapters in Section II describe specific activities for each of the Learning
Tools. But there are certain general guidelines that apply regardless of the
Learning Tools you are trying to facilitate.

� For children who are just beginning to establish the earliest
Learning Tools, start with an activity that involves using large body
movements such as placing bricks in buckets.

� You can extend this initial Placing, helping the child to use alternate
hands for placing beanbags in large bowls.

� Banging with sticks is another activity that you can use to facilitate
large body movements. Moving and stretching across the whole
table increases the child’s effort and range of movement.

� This can then lead on to scraping movements, extensive movements
using sticks and then thick crayons, one in either hand, making
marks on paper, stretching over the whole table.

� Continue with a variety of Placing activities, including placing rings
on sticks, screwing and unscrewing large wooden screws, and
putting objects such as pieces of a very simple puzzle in containers
(zip bags, tins, boxes).

� If the child has not had much experience of handling objects, Piling
activities offer plenty of opportunities for moving different materials
around, where the interest is more in the doing than in the
outcome. A variety of materials suitable for Piling can be kept in
large containers, ready for piling on to a table and being moved
around at random, exploring the different things that happen every
time an object is moved.

� For the child who is ready, you can use an early Pairing activity with
objects after some initial Placing.

� Once Placing and Pairing are well established, Matching on the
matching board can be introduced, with objects then with cards.

� You can also include simple Sorting activities in the session, with
objects first before moving gradually into Sorting with cards on the
sorting boards. Even when a child is Sorting with cards, object
Sorting still continues, using increasingly complex sorting categories.

FUNCTIONAL LEARNING

25

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 25

� After practice with the many learning activities to encourage the
development of movement and exploration of space, children are
ready to move on to Brick Building to extend their knowledge and
understanding of spatial relationships.

� Some Sequencing is associated with Placing, in the sequence of
actions involved in putting objects in containers, but you can now
add activities to establish Sequencing as a Learning Tool.

� Once children can pair, match, sort and sequence and have begun to
develop conceptual thinking, activities like Coding and
Intersectional Sorting can be introduced, and eventually all of the
Learning Tools can be extended onto worksheets.

ADDITIONAL ACTIVITIES

Once the child is settled and beginning to develop the earliest Learning Tools,
other activities can be introduced, perhaps towards the end of a session. You can
give the child a large container of mixed materials, similar to the treasure basket
(Hughes, 2006) to encourage independent exploration and play. You might give
the child some metal chains which they can put in and out of a selection of con-
tainers. You can use play dough to help the child roll, cut and make simple
shapes with pastry cutters. If the child is beginning to make marks on paper
spontaneously, you can give them thick crayons to produce their own drawing.
Use large sheets of paper, providing a new sheet as soon as the child has covered
the space or indicated that they need more.

At the end of a session, the child may want to return to some of the materials
used during the learning activities – a positive response to the pleasure of doing
and a move towards self-initiated and self-motivated play. The reward is in the
activity and the bonus is the child wanting to continue. The goal is for the
delayed child to learn, explore, play and understand for themselves. This is not
dependent on social rewards from the adult. It is not necessary to praise the
child during the session; it is more positive to offer more activities so the reward
is in the pleasure of doing more. Although rewards and praise are not used, the
adult’s body language and, at times, a few appropriate words communicate to
the child that they share the child’s pleasure in the activities.

3.6 THE EMOTIONAL DIMENSION

The intensive Functional Learning work does not preclude the emotional dimen-
sion. It is important to be alert to the child’s feelings, often reflected in their body
language (Stroh and Robinson, 1988). They may stamp their feet, stiffen their arms,
make their hands go floppy, slip under the table, throw things, grimace, make
noises, or cry. You may need to change the focus of the session to deal with these
feelings. You can move the child’s chair so that they can see your face, which needs

EVERY CHILD CAN LEARN

26

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 26

to remain calm and relaxed. Using very simple language, you can help them
understand what is happening: these are baby feelings; you are sad; you feel hurt;
you are a growing boy/girl; you can change those feelings; we can help your sad feel-
ings; you are safe; the work is for you; mummy and daddy can help you too. Sharing
these feelings and relieving the immediate distress allows the child to return to the
activities on the table. Eventually, they will start to use their own words to describe
their feelings instead of resorting to the early primitive body language.

3.7 FREQUENCY OF THE LEARNING SESSIONS

Functional Learning sessions last for one to two hours. For some children, an
intensive six-month period of weekly sessions is followed by a period of
monthly follow-up sessions. Other children, whose development is severely
delayed, may need a more prolonged period of treatment. Once the programme
is started, regular Functional Learning sessions at home are vital. A time needs
to be set aside each day – half an hour to start with, extended to an hour or
longer as parents become more familiar with the ideas.

3.8 USE OF VIDEO

An exchange of video is extremely helpful to the progress of the treatment pro-
gramme. A video of a working session can be made at regular intervals and
edited for parents to use at home, to help them continue the daily practice. For
some families, distance therapy is an option, a combination of periodic inten-
sive sessions over two to three days, supplemented by a video exchange between
parents and therapist to monitor progress.

It is extremely hard work and very demanding of parents’ time and energy.
Parents have many different demands made on them, and may have to make
some very difficult decisions in order to have time available for this vital thera-
peutic input for their child. But, of course, when they see their child’s emerging
learning and increased responsiveness, they are always encouraged to continue.

3.9 ADAPTING FUNCTIONAL LEARNING TO
DIFFERENT CHILDREN

THE OLDER CHILD

Although the current work in neuroscience suggests that the brain organizes
itself in response to input received very early in development, it also reports that
learning does continue into later years. According to the neuroscientist, Jay
Giedd (2002), research has revealed that the brain is extremely plastic. For some

FUNCTIONAL LEARNING

27

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 27

time it was thought that most things were set in place during the early years. But
it is now known that there is enormous capacity for change throughout child-
hood and into the teen years.

Clinical experience shows that older children from seven years onwards with
developmental delay can benefit from Functional Learning, but it takes longer to
establish the Learning Tools. As children get older, any secondary defensive behav-
iours become more firmly established in response to their fear of failing, poor self-
esteem and the often inappropriate expectations of the environment. These
problem behaviours can become so pervasive that they obscure the developmen-
tal delay which is the primary problem. But if you can contain the strength and
pain of the child, which may be more difficult because of the child’s size, you can
help them begin to channel these energies into the learning activities.

Some aspects of the Functional Learning environment and the learning materi-
als may need to be modified. For example, you may need a much larger table
and chair. To increase effort and range of movement proportional to body size,
the child can stand up at the end of the table to extend their reach. You can pro-
vide heavier bricks, or even milk cartons filled with sand, for placing vigorously
and continuously into a strong container. Picking up and placing can continue
in the outside environment, by getting the child to carry buckets, filling them
with stones or water for the garden. The child can help push a trolley in the
supermarket, loading up the car with the heavy bags and taking them into the
house. These activities will take practice but they will be within the competence
of most children. Once the child begins to put their energy and effort into the
placing activities, taking pleasure in this kind of body movement, the secondary
defensive behaviours will lessen. Other Functional Learning activities can then
be provided, such as Piling, Banging, Pairing, Matching and Sorting, always at a
pace suited to the individual child.

CHILDREN WITH MOVEMENT DISORDERS

Children with movement disorders such as cerebral palsy need a great deal of
help to overcome difficulties in sensory processing and motor planning, in
order to achieve the levels of self-regulation needed to successfully interact with
and explore their environment. Young children with motor planning difficulties
can be given Functional Learning activities by liaising closely with physiothera-
pists, whose experience of functional movement can be incorporated into the
Functional Learning sessions.

3.10 FUNCTIONAL LEARNING AND EDUCATIONAL
INITIATIVES

Functional Learning and its underlying philosophy that every child can learn fits in
well with educational initiatives like Birth to Three Matters (Department for

EVERY CHILD CAN LEARN

28

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 28

Children, Schools and Families, 2002), Foundation Stage (Qualifications and
Curriculum Authority, 2000) and Early Years Foundation Stage (Department for
Education and Skills, 2007). There are common themes – the importance of a
secure, loving relationship with parents and carers; an appropriate environment
suited to children’s changing learning needs as they grow and develop; the knowl-
edge that children develop and learn in different ways and at their own pace; and
agreement that all areas of development and learning are interconnected.

A brief survey of some of the central ideas indicates that there are many other
ways in which Functional Learning principles coincide with these educational
initiatives in providing for children’s learning needs. Play underpins the devel-
opment and learning of the young child. Through play, children explore and
make sense of their world. These learning experiences help them to develop
ideas and concepts, think creatively, and problem-solve, establishing a firm
foundation for all future learning. Children learn by doing, developing their
body coordination and control, fine movement and manipulation. Functional
Learning, along with these initiatives, has similar things to say about the basis
for the development of communication, reading, writing and number. Very
young children use gesture and body language and, as they develop, their lan-
guage and communication grows from their early play and learning. They also
develop mathematical understanding through their early play experiences with
shape, size, pattern, sorting, and matching.

Another theme in common, highlighted by the Social and Emotional Aspects of
Learning (SEAL) framework (Department for Education and Skills, 2005), is the
crucial importance of taking into account and supporting the emotional devel-
opment of the child. It is accepted that the emotions play a central role in learn-
ing experiences. Helping children develop a sense of self, feel good about
themselves, and understand their feelings and why they make them behave the
way they do are all important to learning.

With so much in common, it means that Functional Learning can play an
important role in helping children with developmental delay to establish a
foundation of early play and learning, so that they can be supported in a simi-
lar way in nursery or school. For those children who are not yet able to take
immediate advantage of the learning environment provided by a nursery or
school setting within mainstream education, Functional Learning helps to
establish their Learning Tools and support their emotional development so that
they can begin to join in. It is possible to help an individual child using
Functional Learning principles, within a nursery or school classroom, with the sup-
port of a teaching assistant as described in Chapter 20.

FUNCTIONAL LEARNING

29

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 29

Stroh-3665-Ch-03.qxd 12/20/2007 8:51 PM Page 30

