Being A Thinking Mover!
[bookmark: _GoBack]What is Developmental Orientation & Mobility (DOM)?
[image: A Learner, who has no sight, is confidently climbing high in a tree]
DOM and body awareness
The student with Vision Impairment needs to have awareness of their own body. This will enable them to move to where they want to be with:
· Precision – being sure of how to move myself,
· Fluidity – being able to move in a coordinated and planned manner,
· Ease – not requiring too much energy,
· Confidence – motivation and mastery,
· Purpose – knowledge of where and how,
· Creativity – for negotiating different situations,
· Lateral thinking – being able to problem solve.
[image: A Learner is being spun by her teacher aide as part of her sensory development programme]

DOM is about
Encouraging the student with a vision impairment to:
· Want to move,
· Want to engage,
· Want to master their own body and world,
· Want to do it independently!
Successful programmes are ones that encourage the student to want to engage in whatever way possible!
[image: A young Learner is walking confidently using her cane to follow the garden edge]

Successful DOM
· Is when desire to move comes from the student,
· Is not overly dependent on other to make it happen.
[image: A Learner is travelling confidently around her school using her cane]
The challenge is
· How do we encourage, in a motivating way, each student to do as much as they can for themselves?
[image: A Learner who is blind is being guided by her supporter. The supporter is using a firm touch to the Learners arm to help her anticipate that she is about to be turned to the right] 	[image: A Learner who has low vision is using a large print map to learn his way around school]
It’s about CONTROL
This happens when the child has learned about their own body, how to move it effectively, and knows how to get to where they want to be.
[image: A Learner is crawling and having fun on an airbed to develop her motor and vision skills] 	[image: A young learner is using her cane to visit a cafe]
So, Developmental Orientation and Mobility is about
Control over:
· Body, self and movement by developing Body Imagery and efficient purposeful movement,
· The Social environment: expecting and getting consistent interactions!
· The physical environment: Learning about things and actively engaging with the world.
We want the student to think
“I have control over myself and my world”
· Because I have been actively involved with learning about myself and world in a positive way!
· I can do ANYTHING!
· And…just you try and stop me!”
[image: A young Learner is sitting proudly and confidently after a session playing on an airbed]
Talk to your local Resource Teacher: Vision for more information about Developmental Orientation and Mobility.
Developed by Moving Forward Ltd and BLENNZ, 2014.
image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.png

