
[image: image5.jpg]

Building the Ambition:

National Practice Guidance on Early Learning and Childcare

Putting pedagogy into practice
Promoting curiosity, inquiry and creativity – The baby
Title of session: Exploring our world
Time allocation: 1 hour
Focus:

· To discuss the opportunities for young babies to be curious, to inquire and be creative in an early learning and childcare setting.
· Explore what barriers may stop babies accessing a variety of experiences.
Preparation:

· Read section 7.3.3 of Building the Ambition

· Provide ‘Exploring our world’ photographs
· Photocopy activity sheets

· Flipchart and pens

Leader’s notes:
The purpose of this activity is to discuss to what extent babies are given access to a wide range of experiences which develop and support them to be curious, inquisitive and creative. Do settings promote problem solving experiences for babies in their daily routine?
Barriers may be parental approval, practitioners own values and attitudes. Promote discussion amongst participants.
Give out the photographs and the questions, ask people to study the photographs and consider the questions. It may be useful to split into pairs or small groups to discuss and answer.
Exploring our world
 [image: image2.jpg]

 [image: image3.jpg]

[image: image1.emf][image: image4.jpg]

Activity: Promoting curiosity, inquiry and creativity – The baby

In pairs:

1. Reflect on each photograph and note down your immediate thoughts and reaction.

2. Discuss current practice in your setting which allows babies frequent opportunities to be curious, inquisitive and creative.
3. Following this discussion, are there areas in your setting which you are proud of? How is this information shared within the wider setting?
4. What barriers are there which restrict the experiences you offer to babies and how can these be resolved?
.

Building the Ambition Support Materials May 2015

