

IMPACT OF CURRICULUM APPROACHES ON EQUITY IN EARLY CHILDHOOD:

Taking a Closer Look at Learning Stories

Kamini Kamdar

TAKING THE SCENIC ROUTE – OUR SCHEDULE

- History of Te Whariki
- Image of the Child
- Funds of Knowledge
- Learning Stories
- Concluding Comments

THE HISTORY OF TE WHARIKI

- Similar to the tradition of early childhood education in Canada, Carr and May (1993) describe kindergarten as having the “oldest curriculum heritage” (p. 7) in New Zealand.
- Significant shifts in the 1980s & 1990s prompted the development of Te Whariki in 1996:
- Kohanga Reo (Language Nests movement)
- Childcare services regulated by the Ministry of Education
- Forums for debate on early childhood education curriculum
- Before Five childhood policy reforms giving early childhood education the same status as primary and secondary education

WHAT MAKES TE WHARIKI SO SPECIAL?

-
- recognizes infants and toddlers along side young children in its understanding of learners
 - alternative conceptions of learning domains
 - based on broad principles and values that are open to interpretation
 - reflects the belief that every child in New Zealand should be immersed in learning environments that provide a window in to “two world views, and share the responsibility of protecting and nurturing Maori languages and culture” (Carr & May, 1993; p. 8).
 - features English and Maori texts that are “parallel and compliment each other” (Ministry of Education, 1996, p.10)

WHAT IS THE 'IMAGE OF THE CHILD'?

.....

- The '*image of the child*' is a term developed within the pedagogical approach of Reggio Emilia's municipal schools used to define the possibilities of *who* we believe the young child to be (Moss et al, 1999; Rinaldi, 2006).
- Some curricula understand the young child from a linear developmental model of growth and consider the purpose of early childhood education to be preparatory for future educational experiences - this promotes an image of the child as a knowledge, culture and identity reproducer (Moss, et al., 1999).
- Te Whariki understands children's development as a complex, multi-layered process, supporting the image of the child as a co-constructor of knowledge, identity and culture.

WHY IS OUR 'IMAGE OF THE CHILD' SO IMPORTANT?

- It is a value-laden construction (Moss et al., 1999; Rinaldi, 2006) that is specific to political and cultural contexts of each society; and varies according to the socioeconomic conditions such as race, class, and gender, resulting in multiple images and understandings of the young child and childhood within a given society (Moss et al., 1999).
- These understandings influence the types of education offered to young children and beliefs about the role of early childhood education.
- They are further perpetuated and promoted in dominant discourse through legitimized sources of power such as a curriculum document, influencing pedagogical approaches used in the classroom, beliefs about how children develop, and what constitutes legitimate knowledge (Carr & Kemmis, 2003; Dhalberg & Moss, 2004; Kincheloe & McLaren, 2002).
- Educators bring with them into the classroom, their 'image of the child', which directly influences the construction of the learning environment, interactions with young children, and their relationships with families and educators who also participate in early childhood settings (Malaguzzi, 1993; Rinaldi, 2006).

So what is Te Whariki's 'image of the child'?

FUNDS OF KNOWLEDGE: FRAMING LEARNING IN SOCIAL AND CULTURAL CONTEXTS

Moll (1992) describes funds of knowledge as “the essential cultural practices and bodies of knowledge and information that households use to survive, to get ahead, or to thrive” (p.21).

FUNDS OF KNOWLEDGE: THE STARTING POINT FOR EARLY LEARNING

- Funds of knowledge serve as a valuable resource for educators as they influence children's interests, offer authentic learning opportunities, and frame learning in cultural and social contexts relevant to young children and their families (Hedges, et al., 2011; Moll, 1992; Riojas-Cortez, 2001).
- Their consideration and inclusion in the educational experiences of young children form a platform for meaningful dialogue and the democratic inclusion of families and communities in early childhood education institutions.
- Funds of knowledge as a starting point for early learning is in contrast to curricula that frame learning in traditional areas of learning such as Personal and Social Development, Language, Mathematics, Science and Technology, Health and Physical Education, Arts, which are based on developmental domains.

Assessment is arguably the most powerful policy tool in education.

Not only can it be used to *identify* strength and weakness of individuals, institutions and indeed who systems of education; it can also be used as a powerful source of *leverage* to bring about change.

(Broad foot, 199a, p. 21; emphasis in the original)

LEARNING STORIES

- Te Whariki promotes the assessment framework of Learning Stories, a collaborative process shared with young children, their families and educators which is rooted in the unique and individual interests of the child.
- Learning Stories communicate the narratives of children's working theories and learning dispositions, thereby positioning assessment as a highly individual and contextualized process (Ardnt & Tesar, 2015; Carr et al., 1998; Rinaldi, 2006).
- Attentive listening forms the foundation of pedagogical documentation.

-
- ▶ Learning Stories are revisited as a site for future exploration, and consider children's narratives to be a "living record of educational practice" (Edwards et al., 2011, p. 228).
 - ▶ They are available to for educators, young children and their families to revisit and review, each time creating new interpretations and reconstruction of children's learning.

BUILDING MEANINGFUL RELATIONSHIPS

-
- Children's learning is greatly influenced by the social and cultural contexts in which they experience identity (Bernstein, 1975; Carr & May, 1993; Rinaldi, 2006).
 - The contexts within which families participate in the early childhood curriculum is of great significance.
 - Over time, beliefs about family engagement have shifted from activities designed for family involvement to a desire to build relationships based on feelings of trust, mutual respect and belonging (Chan & Ritchie, 2016; Rinaldi, 2006).

“We suggest that a useful approach for teachers, is to view their role as being that of cultural workers (Freire, 2005), who are prepared to recognize and operate within and across different cultural boundaries.” (Chan & Ritchie, 2016, p. 15)

REFERENCES

- Arndt, S., & Tesar, M. (2015). Early childhood assessment in Aotearoa New Zealand: Critical perspectives and fresh openings. *Journal of Pedagogy*, 6(2), 71-86.
- Battiste, M. (2011). *Reclaiming indigenous voice and vision* UBC Press.
- Carr, M., & May, H. (1993). Choosing a model. reflecting on the development process of Te Whariki: National early childhood curriculum guidelines in new Zealand*. *International Journal of Early Years Education*, 1(3), 7-22.
- Carr, M., May, H., & Podmore, V. (1998). *Learning and teaching stories: New approaches to assessment and evaluation in relation to Te Whariki*. ERIC.
- Carr, W., & Kemmis, S. (2003). *Becoming critical: Education knowledge and action research* Routledge. 49
- Chan, A. (2009). *Critical multiculturalism: The challenge of multiculturalism within a New Zealand bicultural context-A Chinese perspective*.
- Chan, A. (2011). *Critical multiculturalism: Supporting early childhood teachers to work with diverse immigrant families*.
- Chan, A., & Ritchie, J. (2016). Parents, participation, and partnership: Problematizing New Zealand early childhood education. *Contemporary Issues in Early Childhood*, , 1463949116660954.
- Cowie, B., & Mitchell, Equity as family/whānau opportunities for participation in formative assessment.
- Dahlberg, G., & Moss, P. (2004). *Ethics and politics in early childhood education* Routledge.
- Dahlberg, G., Moss, P., & Pence, A. R. (1999). *Beyond quality in early childhood education and care: Postmodern perspectives* Psychology Press.
- Edwards, C. P., Gandini, L., & Forman, G. E. (1998). *The hundred languages of children: The Reggio Emilia approach--advanced reflections* Greenwood Publishing Group.
- Edwards, S. (2005). Constructivism does not only happen in the individual: Sociocultural theory and early childhood education. *Early Child Development and Care*, 175(1), 37-47.
- Hedges, H. (2014). Young children's 'working theories': Building and connecting understandings. *Journal of Early Childhood Research*, 12(1), 35-49.
- Hedges, H., & Cullen, J. (2005). Subject knowledge in early childhood curriculum and pedagogy: Beliefs and practices. *Contemporary Issues in Early Childhood*, 6(1), 66-79.
- Hedges, H., & Cullen, J. (2012). Participatory learning theories: A framework for early childhood pedagogy. *Early Child Development and Care*, 182(7), 921-940.
- Hedges, H., Cullen, J., & Jordan, B. (2011). Early years curriculum: Funds of knowledge as a conceptual framework for children's interests. *Journal of Curriculum Studies*, 43(2), 185-205.
- Hewett, V. M. (2001). Examining the Reggio Emilia approach to early childhood education. *Early Childhood Education Journal*, 29(2), 95-100.
- Kincheloe, J. L., & McLaren, P. (2002). Rethinking critical theory and qualitative research. *Ethnography and Schools: Qualitative Approaches to the Study of Education*, , 87-138.
- Malaguzzi, L. (1993). For an education based on relationships. *Young Children*, 49(1), 9-12.
- Malaguzzi, L. (1994). Your image of the child: Where teaching begins. *Child Care Information Exchange*, 52-52.
- Ministry of Education (1996) *Te Whariki: He Whariki Matauranga: Early Childhood curriculum*. Wellington: Learning Media.
- OECD. (2004) *Early Childhood Education and Care Policy: Canada Country Note*. Paris: Directorate for Education, OECD.
- OECD (2006) *Starting Strong II: Early Childhood Education and Care*. Paris: OECD Publishing

REFERENCES (CONTINUED)

- Rinaldi, C. (1995). Observation and Documentation. Research Conference, Reggio Emilia,
- Rinaldi, C. (2001). Reggio Emilia: The image of the child and the child's environment as a fundamental principle. *Bambini: The Italian Approach to infant/toddler Care*, , 49-54.
- Rinaldi, C. (2006). In dialogue with Reggio Emilia: Listening, researching and learning Psychology Press.
- Robinson, K., & Jones Diaz, C. (2005). Diversity and difference in early childhood education: Issues for theory and practice: N/a McGraw-Hill Education (UK).
- Tesar, M. (2015). Te Whāriki in Aotearoa New Zealand. Unsettling the Colonial Places and Spaces of Early Childhood Education,
- Vanderlee, M., Youmans, S., Peters, R., & Eastabrook, J. (2012). Final report: Evaluation of the implementation of the Ontario full-day early learning kindergarten program. Ontario Ministry of Education,
- Wien, C. A. (2011). Learning to document in Reggio-inspired education. *Early Childhood Research & Practice*, 13(2), n2.
- Wien, C. A., & Dudley-Marling, C. (1998). Limited vision: The Ontario curriculum and outcomes-based learning. *Canadian Journal of Education/Revue Canadienne De l'Education*, , 405-420.
- Wood, E. A. (2014). Free choice and free play in early childhood education: Troubling the discourse. *International Journal of Early Years Education*, 22(1), 4-18.
- Wood, E., & Attfield, J. (2005). Play, learning and the early childhood curriculum Sage.
- Zhang, Q. (2015). Emergent literacy as sociocultural practice: How well do New Zealand parents fit with Te whāriki? *Journal of Early Childhood Literacy*, , 1468798415607939