
[image: image1.png]

34 High Street, Long Buckby, Northampton NN6 7RD

01327 844 474 admin@clarecroft.co.uk

Dear Parents and Carers,

Although some of you may have heard us refer to ‘Heuristic Play’, many of you may not be aware of how this simple, but effective method of encouraging child development works so I’d like to offer you this introduction and also ask for your help in developing our Heuristic Play resources.

Over 30 years ago an Educational Psychologist called Elinor Goldschmeid studied how children gained knowledge of the world around them, from these studies the concept of Heuristic Play was developed. Heuristic play actively encourages a child’s natural instincts to explore by using and developing their senses. As we know, children investigate objects around them and make discoveries through taste, touch, smell, sound and sight.
During Heuristic Play sessions children explore different materials and objects without adult direction or interaction - the role of the adult is to support the children by collecting objects, setting out the activity and observing the children’s reactions.
Objects used in Heuristic play are simple everyday and natural items. They provide opportunities to: fill /empty, slot together, build /balance, select/ disregard
and recognise differences / similarities
Through these activities even very young children have the opportunity to develop their imagination , manipulative skills, problem solving, sequencing, anticipating and rearranging objects. Children will also develop their concentration skills by using these materials. There is no right or wrong way for the children to explore the objects.

Our Baby Room provide sessions of Heuristic Play and already we are beginning to see the benefits of these opportunities and the delight in the children's faces as they make new discoveries.

Where you can help !
Heuristic Play needs constant replenishment with new and exciting objects to explore. These items are stored in ‘Treasure Baskets ‘ and they are regularly changed to provide new stimulus. To do this we need to collect a variety of objects.
Items for Treasure Baskets.
The following items are ideal for supporting Heuristic Play. If you would like to donate any objects please bring them to The Baby Room - any objects that you are not sure of can be risk assessed by staff, so please do bring them in !

	Natural Objects

Fir cones

Pebbles

Shells

Feathers

Corks

Pumice stone

Loofah

Conkers

Natural sponge

Avocado pear stones

	Wooden Objects

Clothes pegs

Curtain rings

Wooden nail brush

Wooden egg cup

Spoons

Wooden bowl

Honey dipper

Pastry brush

Shaving brush

Small baskets

Paint brush

Rolling pin

Cotton reels

Wood off-cuts
	Metal Objects

Length of metal chain

Spoons

Tin lids

Garlic crusher

Metal beaker

Brass curtain rings

Bunch of keys

Metal bowl

Tea strainer

Whisk

Empty tins

Bells

	Leather, textile,
rubber or fur objects

Coloured ribbons

Velvet powder puff

Piece of leather

Flannel

Woollen ball

Leather purse

Rubber gloves

Small soft toy

Small flannel

Rubber ball

Tennis ball

Fur fabric

Small raffia

Leather glasses case
	Paper / Cardboard
Objects

Notebook

Greaseproof paper

Egg boxes

Sturdy cardboard tubes

The circles from inside
sticky tape
	Other Objects

Small jar and lid

Plug and chain

Hair rollers

Toothbrush

Scent bags

Shoe horn

Ceramic bowl

Anything that will take a child’s interest!

Thank you for your continuing support.
Tina Johri

