
[image: image2.emf]
Building the Ambition

National Practice Guidance on Early Learning and Childcare

Putting pedagogy into practice

Promoting curiosity, inquiry and creativity with toddlers
Title of session: Fraser and Janette
Time allocation: 45 minutes approximately

Focus: to explore how we can ensure toddlers thrive in a setting where staff are committed to providing the right kind of experiences and environment which enable them to be curious, creative and demonstrate inquiry through their play.

Preparation: Large sheets of paper, pens and photographs of children illustrating inquiry, curiosity or creativity which participants should be asked to bring with them to the session.
Please bring along some photographs of toddlers, who are being curious, creative and inquiring in their play.
Leader’s notes: Facilitators should familiarise themselves with Building the Ambition Section 7 page 55 “Promoting curiosity, inquiry and creativity,” also please read pages 66 and 67 “A focus on toddlers – what do they need? “
Please try to encourage discussion which reflects the capacity toddlers have for learning rather than having a focus on resources.
[image: image1.emf]
A focus on toddlers – what do they need?
Participant activity.

Promoting curiosity, inquiry and creativity.

Please read the following extract:
Children are born curious and with an inquiring nature. All children need access to well thought out experiences which will help them develop their inquiry skills to be successful and competent learners

Inquiry is about being curious and persistent. For young children it is about finding out things for yourself and being able to come to a self-satisfying answer often with the gentle support from a key person. It allows a child to appreciate when something actually has been learned and to know this for themselves. The sense of achievement in inquiry learning is a key motivator to learn more.

Creativity sits alongside inquiry and problem solving. Being creative is not just about painting and model making or making music, although these are highly important for children, but also includes reasoning out, testing and solving problems, putting things together and taking them apart and figuring out how things work. Early mathematics and numeracy are closely interlinked with inquiry and creativity and is best achieved in practical meaningful contexts for children where they make sense of the

world about them.

Building the Ambition

For the first part of the activity we will consider two children. Discuss with a partner or a small group what your role is in promoting curiosity, inquiry and creativity for the children below. Talk about what your may do to meet their learning needs. Note down key points from your discussion and share with others.
Janette is 30 months old. She is already articulate, talking with staff and her peers. She is observed taking a lead role and supporting others who have less well developed communication skills at this stage. Janette is creative and loves learning outdoors. She asks questions frequently and uses the whole playroom. She sings while she plays and especially enjoys making large models and painting. Outdoors, she is observed using her senses to feel, listen, smell and explore her environment.

Fraser is 33 months old. His favourite areas in the playroom are construction, games and puzzles. His early numeracy skills are very strong and he loves to win when playing simple board games. Fraser likes order. He makes long queues of cars which his keyworker made available to him in a special basket. He enjoys looking at books and chooses several at a time which he works through systematically. Non-fiction and fiction are enjoyed equally. Fraser has made firm friendships but is more reserved in a group situation.

For the second part of the activity use any photographs you have brought to share with others. Use the questions below to help you focus on what toddlers need.
Working with a partner talk about the following:-
What should the learning environment look like to promote curiosity, inquiry and creativity?

What works well in your setting?

Using the photographs to help your discussion describe how would you ensure toddlers learn through being curious, inquiring and creative.

What changes to practice would you make following your discussions?
Take a moment to note down for yourself what changes you would like to make back in your setting.
BTA Training Materials: Promoting curiosity, inquiry and creativity with toddlers

