


Question 1

How many children did you see?

Question 2

 What type of activities were the children engaged in?

How individuals process information and learn


What must happen to REMEMBER?

- Attention to stimuli
- Action on stimuli
- Practice
- Application of information
- Retrieval

Understanding of Cognitive Activity

- Divergent thinking
- Creative thinking
- Recognizing parts and wholes
- Solving problems such as creating balance or stability
- Application of learning from one setting to another
- Making choices
- Process oriented activities
- Activities encouraging emergent skills

Understanding of Cognitive Activity


Cycle of Change (Adapted from Senge et al 1999, page 46)

Enthusiasm

Willingness

Commitment

Personal Result

Personal Investment

Motivation

Enthusiasm, Willingness, Commitment –

Identify something already done well!


Build on what has been done well

 If we wanted to integrate greater cognitive activity into this activity, what changes might we make?


Personal Investment

Common questions asked by staff include:

- What's in it for me?
- Why change, it's already working.
- How much extra time will it take?
- How will this improve my teaching?
- What materials do we need and can we get them?
- What is the benefit to children?

Motivation to Change


Personal Result – measure change

- Photographs
- Documentations of children's activities
- Documentation of children's learning
- Emergent activities

- Before and after
- Personal portfolios
- Personal evaluations
- Reflective discussions
- Personal choices

Area set up by Adults – After 10 minutes of play


Children set up, maintained over a week


Acknowledge and Share Success


- Staff share success
 - Bulletin board
 - Success book
 - Meetings
 - Documentation panels
 - Sharing sessions
- Can you think of any other strategies to use?


Thinking and Learning and the Environment


Core Cognitive Activities as set by Organization of Environment

Labelling


Core Cognitive Activities as set by Organization of Environment

Logical


Providing Choices


Problem
Solving


Familiar Settings and Realistic Materials


Familiar Settings and Realistic Materials


Process Oriented


Problem-Solving Skills


Evoke Curiosity


Evoke Curiosity


Transfer Skills


Mobility of Materials


Proximity of Learning Areas


Open-Ended


Parts and Wholes


Match, Sort, Label


Teachable Moments

References

- Crowther, I. (2011). Smart Environments. Lifelong Learn Inc.: Edmonton, Alberta.
- http://lifelonglearn.com
- Senge, P.; Kleiner, A.; Roberts, C.; Ross, R.; Roth, G.; Smith, B. (1999). The Dance of Change. Doubleday: New York

Contact

• ingrid@lifelonglearn.com