

HOW IS IT THAT YOU MOVE?

MOVEMENT INCLUDES:

*TIMING,

*STRESS,

*INTENSITY,

*SPEED,

*FLUIDITY,

*DURATION,

AND

*TARGETING

INHIBITION

THINK OF A TIME
WHEN YOU WANTED
TO LEARN A SKILL
AND

WHAT HELPED? WHAT DIDN'T?

SUCCESSFUL MOVEMENT...

- HAPPENS WITH LOTS OF OPPORTUNITY TO EXPLORE THE "HOW"
- TRUSTS THE INTELLIGENCE
 OF THE MIND AND BODY
- DEVELOPS WITH THE RIGHT
 KIND OF SUPPORT

UNDERSTANDING THE.. 'HOW'

- WHAT MAKES IT HAPPEN?
- WHAT MAKES IT EASIER?
- WHAT MAKES IT HARDER?
- WHAT MAKES IT RELIABLE?

THE GOOD NEWS.....

- OUR BODIES ARE MADE FOR MOVEMENT.
- OUR BRAINS CAN CHANGE.
- THE BRAIN-BODY
 CONNECTION IS BUILT
 ON EXPERIENCE.

NOTHING IS
IMPOSSIBLE,
THE WORD
ITSELF SAYS
"I'M POSSIBLE"!
- AUDREY HEPBURN

THREE TYPES OF ACTION:

REFLEXIVE ACTION

HABITUAL/CONDITIONED
 ACTION

CYCLIC STEREOTYPICAL
 ACTION

REFLEXIVE ACTION

NO MOTIVATION

• SIMPLE STIMULUS/
RESPONSE

OF SAFETY AND PROTECTION

BRIDGES THE WAY TO
 HIGHER LEVEL LEARNING,
 BUT NEEDS TO BE
 INTEGRATED

HABITUAL/CONDITIONED

MOVEMENT

ENGAGES THE HIGHER
 BRAIN FOR DEVELOPING
 EASY AUTOMATED ACTION
 CONNECTED WITH CLEAR

INTENTIONAL MOTIVATION

NEEDS TO BE FLEXIBLE
 AND OPEN TO REVIEW
 AND CHANGE

 PROVIDES FOR EFFICIENCY OF MOVEMENT

CYCLIC/STEREOTYPICAL

MOVEMENT

- DEVELOPS OUT OF A
 WEAKENED HIGHER
 CONSCIOUS CENTER
- MECHANICAL PHENOMENON
 OF THE LOWER BRAIN
 CENTER
- NOT DRIVEN BY MOTIVATION
 BUT BY THE MECHANISM BY
 WHICH IT IS PRODUCED

LEADS TO INEFFECTIVE
 MOVEMENT STRATEGIES

HOW IS CONSCIOUS MOVE-MENT BROUGHT ABOUT?

Ideation

Motor Planning

Execution

MOTIVATION AND ACTION:

 SIMPLE EXPERIMENT - SEVERAL TIMES TURN YOUR HAND WITH YOUR PALM UP AND YOUR EYES
 CLOSED, THEN REPEAT IT WITH YOUR EYES OPEN.

SPONTANEOUS AND INTENTIONAL MOVEMENT

• THE CONSCIOUS ACT IS

MONOMOTIVATED, AND THE

SKILL OF ACTING CONSISTS

OF ACQUIRING THE ABILITY

OF INHIBITING AND

EXCLUDING ALL THE

PARASITIC ELEMENTS THAT

TEND TO ENACT THEMSELVES

BY HABIT, CONDITIONING

AND STEREOTYPED MOTION.

"THE POTENT SELF" PG. 20

PRAXIS (movement Process)

Ideation Using the store of sensory information to

formulate a plan

Motor Planning

Working out how, what and where to move and in what order the movements are to occur

PROCESS

Execution

Sending the message groups and then donitoring how well the action was performed from the brain to the

*INTENTION, OF

MOTIVATION AND ACTION:

• SIMPLE EXPERIMENT - START WITH YOUR PALM DOWN AND YOUR EYES CLOSED. MOVE YOUR HAND SLOWLY AND STOP WHEN IT FEELS TOO HARD. THINK ABOUT HOW TO MAKE IT EASY. WHAT CAN YOU MOVE TO FINISH THE ROTATION? CHECK IT OUT WITH YOUR EYES OPEN.

COMPONENTS OF MONTEMENT STARTING

STOPPING

ACTIONS

EXECUTING

SPEECH

CONTINUING

THOUGHTS
PERCEPTIONS

COMBINING

EMOTIONS

SWITCHING

MEMORIES

MOVEMENT REQUIRES US TO BE ORGANIZED IN THREE AREAS:

AROUSAL

EMOTIONAL/
MOTOR
REGULATION

FOCUS AND ATTENTION

AROUSAL

• LEARNING HAPPENS BEST WHEN THE BODY IS IN A GOOD STATE OF AROUSAL, NOT OVER AROUSED OR UNDER AROUSED.

AROUSAL: THE HIDDEN PROBLEM

AROUSAL **EFFECTS BODY** TONE, INITIATION, **IMPULSIVITY** AND ALL ASPECTS OF MOVEMENT.

- RICK MEIVES: "I'M SO BAD AT GETTING STARTED THAT [I] COULDN'T IMAGINE SOMETHING DIFFERENT."
- HENRY FROST: "START MY ENGINE."
- JOHN LANE: "DIFFERENT"

AROUSAL: THE HIDDEN PROBLEM

VIDEO

EMOTIONAL-MOTOR REGULATION

ANXIETY NEEDS TO BE REPLACED WITH THE FULL ARRAY OF EMOTIONS **THROUGH** EXPERIENCES THAT **USE THOSE EMOTIONS** EFFECTIVELY.

- CHANDI RAJAPATIRANA:
 "NOT MY FAULT."
- SHLOMO LOWINGER: "IT IS NEVER OKAY TO BE CALM."
- DOMENICO CAMBARERI: "I HATE YOU."

FOCUS AND ATTENTION

- WHAT YOU JUST DID.
- ALLOWS YOU TO HANDLE
 THE PROCESS OF TYPING
 ALONG WITH THE MESSAGE.
- KNOWS HOW TO MINIMIZE DISTRACTION.
- COMBINES TYPING WITH
 OTHER EFFECTIVE
 COMMUNICATION
 STRATEGIES.

EXPLORING THE.. 'HOW'

- **LIFELONG**
- ENGAGES THE WHOLE BRAIN
- WORKS TO COORDINATE
 THE BODY.
- ANALYSIS, REFLECTION,
 AND PRACTICE

SUPPORTIVE STRATEGIES:

- NEUROLOGIC MUSIC
 THERAPY
- FELDENKRAIS
- MNRI- MASGUTOVA
 NEUROSENSORIMOTOR

 REFLEX INTEGRATION
- FACILITATED
 COMMUNICATION

USING RHYTHM TO DEVELOP THE FOUNDATION

RHYTHM FACILITATES
OTHER SIGNALS
ENTERING THE BRAIN

RHYTHM HELPS THE BRAIN GET ORGANIZED

RHYTHM PROGRAMS
SHOULD BE TAILORED
TO MEET INDIVIDUAL
NEEDS

NEUROLOGIC MUSIC THERAPY

VIDEO

WHAT I HAVE LEARNED FROM NMT

- RHYTHM IS FOUNDATIONAL
 TO MOVEMENT, MEMORY AND
 RECALL.
- IT SUPPORTS THE BRAIN-BODY CONNECTION AS AN INTERNAL PROCESS
- AN INDIVIDUAL'S RHYTHM IS SACRED

USING MASGUTOVA TO DEVELOP AWARENESS OF

MASGUTOVA METHOD

MASGUTOVAMETHOD.COM

- DEALS WITH SYSTEMS THAT HAVE PUT THE BODY IN PROTECTION
- INTEGRATES THE REFLEXES
 AND PAVES THE WAY FOR
 MORE MATURE RESPONSES
 IN THE BODY
- STRENGTHENS THE BRAIN-BODY CONNECTION

MNRI HAS TAUGHT ME:

- A GREATER UNDERSTANDING
 OF ACTIONS WE OFTEN CALL
 "BEHAVIOR"
- A STARTING POINT FOR BUILDING BODY AWARENESS
- A MEANS TO SEARCH FOR
 OBSTACLES TO THE
 DEVELOPMENTAL PROCESS

USING FELDENKRAIS TO BUILD AWARENESS OF

MOVEMENT

- FACILITATES SELF
 EXPLORATION
- CONNECTS MOVEMENT TO THE OVERALL PATTERN IN THE BODY

WORKS TO MAKE MOVEMENT
 EASY AND EFFORTLESS

WHAT FELDENKRAIS HAS TAUGHT ME:

- TO THINK 'BIG PICTURE'
 ABOUT MOVEMENT
- TO VALUE THE WHOLE PERSON IN THEIR MOVEMENT
- TO DEVELOP SELF
 EXPLORATION
- TO VALUE THE
 DEVELOPMENTAL PROCESS

FACILITATED

COMMUNICATION

- BUILDS COMMUNICATION
 WHERE INDEPENDENT
 ACCESS IS NOT IMMEDIATELY
 AVAILABLE
- ACCOMMODATES MOVEMENT PROBLEMS
- ENABLES AND BUILDS A
 STRONG CONNECTION
 BETWEEN MIND AND BODY
- ACKNOWLEDGES THE WHOLE PERSON

WHAT FACILITATED COMMUNICATION HAS

TAUGHT ME:

- THE IMPORTANCE OF
 ACTIVELY ENGAGING THE
 PERSON NOT HAND OVER
 HAND
- THE IMPORTANCE OF

 DYNAMIC SUPPORT MOVING

 TOWARD INDEPENDENCE
- THE IMPORTANCE OF
 PARTNERSHIP THEY ARE

 THE EXPERTS

IT ISN'T ENOUGH TO KNOW THAT THE DRIVING NEED FOR PEOPLE WHO USE FACILITATED COMMUNICATION IS THAT THEY HAVE A MOVEMENT PROBLEM. WE HAVE TO UNDERSTAND MOVEMENT AND ALL ITS DYNAMIC ASPECTS.

AND WITH THAT UNDERSTANDING WE SUPPORT THEIR NEED AND FACILITATE A PROCESS THAT CHANGES, GROWS AND ENABLES THOSE WHO TYPE TO COMMUNICATE TO BE FULL PARTICIPANTS IN OUR SOCIETY.

IF YOU ARE TYPING OR SUPPORTING TYPING IN THE SAME WAY THAT YOU WERE A YEAR AGO, IT IS TIME FOR REVIEW. NO ONE SHOULD BE SETTLING INTO A 'ONE WAY' TO DO THINGS. IT IS TIME TO....

MOVE FORWARD.