[image: image1.emf]
Building the Ambition:

National Practice Guidance on Early Learning and Childcare

Section 7 Putting pedagogy into practice

Wellbeing – The baby

Title of session: Nappy changing – an enjoyable experience!
Time allocation: 1 hour

Focus:

· to discuss the ways in which we ensure consistency for young babies, taking account of their home routines
· explore how the wellbeing indicators of GIRFEC are evident in your setting
Preparation:

· Read section 7.3.1 of Building the Ambition

· Provide case study

· Photocopy activity sheets

· Flipchart and pens

Leader’s notes:

The purpose of this activity is to explore the home/early learning and childcare setting transition and how we ensure this is a positive experience for children and their families.
How do we ensure that health and wellbeing are key drivers in our settings?
Give out the case study and ask everyone to read it through by themselves for 5 minutes before considering the questions individually and in pairs.

Case Study
Nappy changing – an enjoyable experience!
Sally is the first child of Ben and Lisa, a young couple with little family support who both work full time. They live in a rural location and choose the local childminder as their preferred choice for early learning and childcare. This enabled them to have a flexible service which would meet their family needs.
Sally is aged 6 months and has attended the childminder (Leah) since the age of 4 months. When Sally started with Leah, there was consultation with her mum and dad about Sally’s routines. This included feeding, sleeping, changing, likes and dislikes.
Leah wanted to make the transition from home to Sally’s first early learning and childcare setting as smooth as possible for Sally and her parents.

An area of concern for Sally’s parents was nappy changing, an experience which was not enjoyable for anyone especially Sally!
Leah assured the parents that she always made nappy changing an enjoyable experience by involving the child as much as possible. She had created an environment which was safe, attractive and stimulating for babies.
Playing “Peek a Boo” and tummy tickles meant that Sally could be involved in this daily routine. Talking to her using a nice quiet tone enriched Sally’s non-verbal communication skills as both she and Leah took turns in their conversation.

Leah continued to have regular discussion with Sally’s parents about her changing routines/needs.
[image: image2.jpg]

Activity: Wellbeing - babies
Individually:

1. Reflect on the case study and consider the ways in which you currently gather information on babies in your setting, note these down.

2. Identify ways of reassuring Sally’s parents and note these down?
In pairs:

3. Discuss the wellbeing indicators of GIRFEC, note these down and list how you currently achieve these within your setting.

4. Health and wellbeing are key elements to ensuring young babies get the best possible start in life. Consider what this means in your setting and list the key priorities which ensure babies have their individual needs met.
5. Looking forward, discuss ways of including parents in their child’s early learning and childcare experience.
Building the Ambition Support Materials May 2015

