
[image: image1.emf]
Building the Ambition:
National practice guidance on Early Learning and Childcare
Putting pedagogy into practice

Communication - The young child
Title of session: Finding our way
Time allocation: 45 minutes
Focus:

· to discuss the adult role in how children communicate their ideas and views in learning

· to examine how the environment can be responsive and flexible in promoting aspects of communication with young children
Preparation:
· Read section 7.5.2 of Building the Ambition.
· provide stimulus

· copy enough activity sheets

· flip chart, pens, sticky notes

Leader’s notes:
The purpose of this activity is to allow staff to think about the potential of taking forward children’s interests in recording and writing information to share with others.

 Activity: Communication - The young child
Stimulus:
Sophie has come into nursery very excited with the news she is going on a journey to see her Auntie’s new baby. She shares this information with small group of friends and an adult. Although very excited she does say she doesn’t know where she is actually going and how would her Mummy know to get there? Fraser says his Daddy has shown him a map and it tells him which way to go. Jack adds in that he knows that maps tell you where you are. Sophie has no experience of how a map may help and is still concerned what would happen if they got lost?
Activity 1

In pairs identify three issues from the above scenario. Having decided on these join with another “pair”. Now there are six issues to consider and again prioritise three. The important issues here are allowing staff time to deepen their understanding of how best to support children’s learning and what action to take as a result of what has been described.

Draw the group back together and briefly note any key points arising from the discussion before moving on to the next part of the activity.

Activity 2
Divide the larger group into threes. Explain how the next session will operate.

First person (Teller) explains what you have to do

Second person (Questioner) clarifies and helps with the discussion

Third person (Recorder) listens, makes notes and summarises on behalf of the group)

Using the photographs below as a stimulus:

What potential do you see in developing some of the ideas previously discussed to deepen an understanding and communicating effectively for Sophie?
How might you consider taking this forward? What role are Jack and Fraser playing in the process?

What would be the adult role in working alongside these three children?

Note down what you would do.
[image: image2.jpg]

[image: image3.jpg]

Questions to consider
Do you feel under pressure to go with the flow of children’s spontaneous learning?
How can you be sure of what they have learned?

How are you going to record this in a positive meaningful way with children?

Building the Ambition Support Materials May 2015

