

The Joys & Challenges of Managing a Nature-Based Program

Rachel A. Larimore, Chief Visionary
Samara Early Learning LLC

1

A bit about me...

- o Nature-based early childhood education consultant (Founder of Samara Early Learning LLC)
- o Author of *Establishing a Nature-based Preschool & Preschool Beyond Walls*
- o Doctoral candidate at Michigan State University
- o 10 years as founding director of Chippewa Nature Center's Nature Preschool in Midland, MI

2

Today's Agenda

1. What is Nature-based Early Childhood Education (NbECE)?
2. Addressing the challenges of NbECE implementation...
 - Convincing naysayers
 - Pedagogical leadership
 - Administrative leadership

3

Nature is all the rage...

4

Nature Preschools are growing!

5

The blending of two disciplines

Nature-Based Early Childhood Education (NbECE)

6

Sorting out the different models

- Nature-based preschools:**
- oThe 1 or 2 years before Kindergarten
 - oAt least 30% of time is outdoors
 - oHistorical roots in U.S. nature centers
- Forest preschools (a.k.a., “forest kindergarten”):**
- oThe 1 or 2 years before Kindergarten
 - o70-100% of time is outdoors
 - oHistorical roots in German “Waldkindergartens”

7

Sorting out the different models

- Nature kindergarten:**
- oThe grade before 1st grade (5-year olds)
 - oAt least 30% of time is outdoors
- Nature 1st-3rd grade:**
- oGrades 1st-3rd
 - oAt least 30% of time is outdoors

8

Sorting out the different models

- Forest school:**
- oUK term
 - oRegular visits to a natural area led by a Forest School certified practitioner
 - oSimilar to field trips in the U.S. to nature centers

Pedagogy is more important than program model!

9

- Disrupting the human/nature binary

10

“Nature is always trying to tell us we are not so superior or independent or alone or autonomous as we may think.”

-Wendell Berry

11

What counts as nature?

12

- Disruption of the human/nature binary
- Extensive, daily outdoor time
- Child-driven emergent curriculum (thus seasonal) emphasizes learning *with* nature

13

Learning *in*, *about*, & *with* nature...

...emphasizing learning *with*

14

Learning *in* nature

- Physically occurs outdoors
- Does not depend on nature for learning to occur
- Mostly teacher-led
- *Examples:* Sensory table outside, reading a story about trucks, drawing ballerinas

15

Learning *about* nature

- o Physically occurs indoors or outdoors
- o Content focused on nature
- o Mostly teacher-led
- o May build over time
- o *Examples:* life cycle of a frog; names of birds

What is NBECE?

16

Learning *with* nature

- o Physically occurs outdoors
- o Outside teacher's plans
- o Mostly child-led because it emerges out of experience
- o Builds over time
- o *Examples:* Discovery & asking questions about scat; studying a found dead bird

What is NBECE?

17

Nature-based pedagogy

- Disruption of the human/nature binary
- Extensive, daily outdoor time
- Child-driven emergent curriculum (thus seasonal) emphasizes learning *with* nature
- Learning occurs in, among, between three physical spaces:

18

Inside

- Designated areas
- Areas & materials labeled (i.e., environmental print)
- Extensive human-made materials; some natural materials

19

Outside (natural play area)

- General zones not designated areas
- Not labeled for specific use (environmental print can be integrated in other ways!)
- More even balance of human-made & natural materials
- Varied sizes of loose parts to manipulate

20

Beyond

- Designations for communicating in conversation, not labeled
- Natural materials dominate, some human-made materials
- Non-human elements as another teacher—for both children & adults

21

Nature-based pedagogy

- Disrupting the human/nature binary
- Extensive, daily outdoor time
- Child-driven emergent curriculum (thus seasonal) emphasizes learning *with* nature
- Learning occurs in, among, between three physical spaces:

22

The common journey of NbECE implementation

23

The journey includes challenges around...

- Convincing naysayers
- Pedagogical leadership challenges
- Administrative leadership challenges

24

Challenge:

Convincing staff &/or families of the value of NbECE

25

Speak to their minds & hearts

- **Share the research** (Children & Nature Network has a great research library)
- **Share the successes of other programs** (Natural Start Alliance has program spotlights)
- **Ask them to reflect on their own childhood** (Though recognize not everyone had nature experiences)

26

Children's joy!

27

Challenge:

Convincing families children will be ready for Kindergarten

28

Articulating the learning

- Translate activities to development
- Talk in lay language not teacher language (e.g., thinking skills vs. cognitive development)
- Provide ongoing family education about the role of nature in learning (e.g., family newsletters, FB posts, family education nights, etc.)
- Encourage families to volunteer

29

Keeping the FUN in learning academic skills

30

Challenge:

Yeah, but... clothing!

31

Yes, clothing is a necessary tool

- o **Have it**
 - o Purchase class sets
 - o Have a stockpile of "extras"
 - o Ask families to donate what they've outgrown
- o **Clean it**
 - o Kids & clothes are washable ☺
 - o Dry, shake & then wash (for mud)
 - o In the meantime, have a place for dirty gear outside of classroom
- o **Store it**

32

The joy of management is...

Seeing children connect to something bigger than themselves

33

The journey includes challenges around...

- Convincing naysayers
- Pedagogical leadership challenges
- Administrative leadership challenges

34

Challenge:

Teachers aren't engaged in outdoor play

35

The outdoor space IS a classroom

- This isn't recess!
- Bring indoor classroom materials outside
- Add a variety of natural & human-made loose parts
- Changing the environment will change the play

36

Challenge:

Connecting learning across all three physical spaces

37

Connect learning inside, outside, & beyond

38

Connect learning inside, outside, & beyond

39

Challenge:

Documenting learning outside & beyond (in all weather)

40

Be creative & realistic

- o Notetaking on note-size paper (not clipboards)
- o Use technology to your advantage:
 - o Video
 - o Photos
 - o Voice memos
 - o Documentation apps (if applicable)
- o Document the study as a group
- o It's okay NOT to document sometimes!!

41

Challenge:

Implementing sustainable practices that align with nature-based values

42

Be intentional about sustainable practices

- Rain barrels outside for water play (rather than potable water)
- Natural loose parts rather than manufactured ones
- Real plates, utensils, etc.
- Cloth napkins & towels

You may have to make tradeoffs, but be intentional & thoughtful

43

The journey includes challenges around...

- Convincing naysayers
- Pedagogical leadership challenges
- Administrative leadership challenges

44

Challenge:

Finding professional learning opportunities for staff

45

Nature-based support DOES exist

- Identify your team’s need
- Find the right person to help
 - Speakers you’ve heard at conferences
 - Authors of your favorite books
 - Ask other nature-based educators who they’ve used
 - Early Childhood Investigations Directory
 - Natural Start Alliance
- Be creative in implementation—don’t limit yourself to a one-time workshop

46

Challenge:

Working with State Regulators
 (e.g., Licensing, Quality Rating Improvement System)

47

It IS possible

- Maintain an attitude of possibility
- Remember the shared goals
- Reflect on the intent of rules/standards
- Have a dialogue with regulators
- Look to other states & programs for their experiences

Nature-based, safe, & high-quality are not mutually exclusive terms!

48

Finding like-minded educators

“You nature people in early childhood are just as passionate & vocal as the play people!”

49

Challenge:

Once you’re successful, other professionals will want to visit!

50

Share with other educators...as you’re able

- Does sharing align with your mission?
- Be realistic about your constraints
- You might:
 - Limit tours to certain days of the week/month
 - Host quarterly open houses for educators only
 - Limit tours to when children aren't there
 - Create an educator's FAQ page on your website
 - Ask for a donation
 - Host a nature-based speaker for a workshop open to local educators

51

The joy of management is...

Influencing the way we
the field of early
childhood operates

52

Where we've been

1. What is Nature-based Early Childhood Education (NbECE)?
2. Addressing the challenges of NbECE implementation...
 - Convincing naysayers
 - Pedagogical leadership
 - Administrative leadership

53

Looking to the future...

- Remember the WHY of this work
- Connect with others doing similar work
- Be patient with yourself, team, children, & families

Keep changing lives!

54

Thank you! Questions?

Rachel Larimore
989-859-3189
Rachel@samarael.com

www.SamaraEL.com

 [SamaraEarlyLearning](#) & [RachelALarimore](#)
