Age-appropriate pedagogies for the early years of schooling

Postcards describing characteristics of age-appropriate pedagogies in the early years

Post card 1
Characteristics
The characteristics of age-appropriate pedagogies represent a set of desirable qualities teachers can consider when working with children and colleagues to be responsive to the individual child, context and purpose of learning.
· Active
· Agentic
· Collaborative
· Creative
· Explicit
· Language rich and dialogic
· Learner focused
· Narrative

· Playful

· Responsive

· Scaffolded
Post card 2

Active
Requiring physical and embodied engagement across all areas of learning. Whether this is indoors or outdoors, activity is essential in order to activate children’s full potential. Their focus, concentration, motivation and self-regulation are enhanced through moving, doing and interacting within a range of learning environments. 
Post card 3
Agentic
Ensuring that children have voice in their learning. Their ideas and interests initiate, support and extend learning possibilities in order to build on their real-world understandings and experiences. 

Post card 4
Collaborative
Being social and co-constructed. Children and educators work together to identify ways of learning and understanding through sustained shared thinking and action. 

Post card 5
Creative
Inviting children to consider “What if?” They encourage investigation, inquiry and artistry to explore new possibilities and ways of thinking. 

Post card 6
Explicit
Making conscious, for both learner and educator, the relationships between the learning purpose and processes employed and the skills and understandings these processes support. 

Post card 7
Language rich and dialogic
Ensuring that learning occurs in environments where rich language is modelled and employed by both children and educators. Meaningful dialogues between children, as well as between children and educators, are created to support thinking, learning, engagement and imagination.

Post card 8
Learner focused
Recognising that all children learn in different ways and that learning is a highly individual process. They also acknowledge differences in children’s physical, intellectual, cultural, social and personal experiences and perspectives.
Post card 9
Narrative
Acknowledging the important role that personal, written, oral and digital stories play in all our lives. They support both the production and comprehension of narratives through active processes, especially play.
Post card 10
Playful
Encouraging children to make connections through imagination and creativity to explore alternate worlds and ways of thinking. These worlds, not bounded by reality, offer the freedom children need to innovate and enact new possibilities.
Post card 11
Responsive
Incorporating a willingness to be flexible, to ensure that learning is always child, context, content and discipline appropriate. To achieve this, educators will balance opportunities for structure and spontaneity, open-ended and specific tasks, and child-led and educator-led learning.
Post card 12
Scaffolded
Including such actions as modelling, encouraging, questioning, adding challenges, and giving feedback, provide the support needed to extend children’s existing capabilities. Effective scaffolding by both educators and other children provides active structures to support new learning; it is then progressively withdrawn as learners gain increasing mastery.
