

1

2

3

Poll

What are your biggest challenges with nature-based play?

- A. Our outdoor space has no natural areas.
- B. It's too hot/cold to be outside so much of the year.
- C. Other teachers and administrators aren't quite there yet.
- D. I've gotten started with nature-based play. What's next?

4

Theory and Nature-Based Play

- Developmental Theory
- Interactional Theory
- Constructivist Theory

5

Pathways to Nature-Based Play

6

7

8

9

Teacher as Resourceful Problem-Solver

10

Teacher as Emotions Validator

11

Curriculum and Nature-Based Play

12

Supporting Nature-Based Play

- “It’s common sense to take a method and try it. If it fails, admit it frankly and try another. But above all, try something.”
– Franklin Delano Roosevelt

2007/04/19

13

Some things are better outdoors!

14

Messy Play!

- Making berry pies for birds is so fun outside!

15

16

17

18

Keeping the Momentum

- Use documentation to engage children and families, and to keep the conversation going.

19

- Talk daily about what you find in the natural world.
- Make predictions about what might happen next!
- Explore changes together and document your findings.

20

- Use the outdoor space to build community in your program.
- Invite families to join in.

21

Considerations for Staff

- If your program does not have an Outdoor Classroom Coordinator, who will be responsible for the play and learning opportunities outside?
- Who will decide which materials will be offered, rotated, and replenished?

22

Early Childhood Educators Partner with Environmental Educators

- Early childhood environmental education programs - guidelines for excellence. (2016). Washington, DC: North American Association for Environmental Education (NAAEE).

PDF available online:

https://cdn.naaee.org/sites/default/files/final_ecce_guidelines_from_chromographics_lo_res.pdf

23

Explore Activities in Nature

- Master Gardeners
- Master Naturalists
- State Park Naturalists
- Nature Centers
- Arboretums
- Zoos
- Landscape Designers
- Nature Explore
- Forest Service
- Project Learning Tree
- Project WILD
- Add Environmental Education to your professional development.

24

Developing Your Outdoor Playscape

Good design often means creating something that is both **functional** and **beautiful**.

25

Create places to spark the imagination.

Is that a toad house or a fairy house?

26

- Design places for children and adults to be together in your outdoor playscape.

27

28

29

30

• Bring art and music outside.

A collage of four photographs showing outdoor art projects. The top-left photo shows wind chimes hanging from a tree. The top-right photo shows a colorful caterpillar made of pipe cleaners and pom-poms. The bottom-left photo shows a colorful garden with various shaped flowers. The bottom-right photo shows a colorful tower made of pipe cleaners and pom-poms.

31

The Child's Point of View

32

Considering Safety

To play is to risk; to risk is to play.
- Diane Ackerman

33

- Allow developmentally appropriate risk-taking.

34

- Implement risk assessments.

35

Conclusion: Who Benefits from Nature-Based Play?

Benefits for Children

36

37

38

39

Contact Information

- Sharon DuShane-Young:
sharonyng@yahoo.com
- Kay M. Albrecht:
kay@innovationsinece.com
- Halcyon Reese-Learned:
halcyrl@gmail.com
- Learn more about
Innovations in Nature-Based Play at
www.innovationsinece.com
