

Creating Culturally Sustainable Environments Using Loose Parts

Miriam Beloglovsky
Play Equity Institute
and Lisa Daly
Transforming Early Learning
© 2018 All Rights Reserved

Early Childhood classrooms are diverse in language, ethnicity, culture, family values, traditions, and history.

© 2018

Have a sense of belonging

Culturally Sustainable Environments

© 2018

Culturally Sustainable Environments

© 2018

Are joyful

Culturally Sustainable Environments

© 2018

Offer children opportunities to explore their identity

Culturally Sustainable Environments

© 2018

Invite children to speak their home language

Are inspired by beauty

Culturally Sustainable Environments

© 2018

Allow children to be their authentic selves

Culturally Sustainable Environments

© 2018

Are full of wonder

Culturally Sustainable Environments

© 2018

Create democracy

Culturally Sustainable Environments

© 2018

© 2018

Culturally Sustainable Pedagogy

Gloria Ladson-Billings

Has a firm grounding in one's culture of learning while acquiring fluency in at least one more culture.

Through validating our culture, history, language, traditions, and environment, we meet the needs of the present without compromising the needs of future generations.

Each child will increasingly recognize unfairness, have language to describe unfairness, and understand that unfairness hurts.

© 2018

Anti-Bias Education

Louise Derman-Sparks and Julie Olsen Edwards

Each child will demonstrate self-awareness, confidence, family pride, and positive social identities.

Each child will express comfort and joy with human diversity; use accurate language for human differences; and make deep, caring human connections.

Each child will increasingly recognize unfairness, have language to describe unfairness, and understand that unfairness hurts.

Each child will demonstrate empowerment and the skills to act, with others or alone, against prejudice and/or discriminatory actions.

© 2018

Culturally Responsive Pedagogy

Zaretta Hammond

Relationships in the form of learning partnerships are the starting point of becoming culturally responsive as an educator.

Goes beyond decorating with historical artifacts of different groups; it also offers an emotional stable environment.

The space is a powerful container that reflects, communicates and embraces cultural values.

The space is physically, emotionally, intellectually and socially safe.

© 2018

The Theory of Loose Parts

Simon Nicholson

Children love to interact with variables, such as materials and shapes, smells, and other physical phenomena, such as electricity, magnetism and gravity; media such as gases and fluids; sounds, music, motion; chemical interactions, cooking and fire; and other humans, and animals, plants, words, concepts and ideas.

“The degree of inventiveness and creativity, and the possibility of discovery, are directly proportional to the number and kind of variables in it.”

© 2018

Making Connections

Loose parts are materials that represent and embrace the diverse cultures found in early childhood environments.

© 2018

The open-ended qualities of loose parts, allow children to recreate and represent their culture and home language in a variety of ways.

© 2018

Loose parts increase the thinking possibilities for young children, as they gain power over their own capacities.

© 2018

Loose parts are an educational philosophy, that transform early childhood environments, and provoke meaningful play experiences.

© 2018

Loose parts support the development of imaginative play.

© 2018

Loose parts play helps children learn about each other, and respect differences.

© 2018

Loose parts promotes creative and critical thinking.

© 2018

Loose parts help children gain an understanding of equality and equity.

Loose parts help children construct a knowledgeable, confident self-identity.

© 2018

Loose parts supports children to develop and demonstrate empathy.

© 2018

**Child, Family
and
Community**

- Child Identity
- Community
- Traditions

© 2018

Child Identity

Loose parts give children the opportunity to represent who they are, explore their skin color and their diverse characteristics.

© 2018

Add loose parts, such as mirror blocks to invite children to find similarities and differences in their individual characteristics.

© 2018

Loose parts create equity.

© 2018

Community

Culturally sustainable environments infused with loose parts, provide opportunities to collaborate and learn from each other.

© 2018

A community garden offers opportunities to work together and provides us with intriguing loose parts.

© 2018

Community landmarks can serve as inspiration and help children learn about their local community.

© 2018

Traditions

Celebrating traditions brings people together to celebrate diversity.

© 2018

Gathering favorite loose parts to take home so that we can remember our time together.

© 2018

Invite families to share their favorite games.

© 2018

Loose Parts and the Visual Arts

- Art
- Language and Literacy
- Music and Movement

© 2018

ART

Dynamic: Select loose parts that allow children to both capture the essence of a work of art and manipulate the loose parts in dynamic ways.

© 2018

Language and Literacy

To support children's language, combine alphabet blocks in different languages with loose parts.

© 2018

Music and Movement

Cultural and social reform can happen in early childhood environments through the inclusion of musical instruments from around the world.

© 2018

Include loose parts and music that reveal children's home language, culture, and traditions.

© 2018

Music is an avenue for bringing children and adults together, as it resonates with our hearts and souls.

© 2018

Cooking tools from around the world help children learn about different cultures.

© 2018

Loose parts give children the opportunity to represent every day moments they experience with their families.

© 2018

Nurturing

Children experience their world through their relationships with their family and daily living moments.

© 2018

They develop empathy and learn to care and nurture through play.

© 2018

Children learn love and compassion as they care for dolls.

© 2018

Imaginative Play

Authentic fabrics from around the world deepen children's understanding of diversity.

© 2018

Small worlds invite children to use their imagination and learn about different habitats that exist in the world.

© 2018

Exploring houses from around the world and their own community, helps children deepen their understanding about different living environments.

© 2018

Inquiry

- Engineering
- Science and Math
- Sensory

© 2018

Engineering

Loose parts provide opportunities to learn engineering concepts, thus creating equity while developing critical thinking.

© 2018

Loose parts explorations provide children with the opportunity to explore towers from around the world.

© 2018

An environment that is rich in engineering possibilities can foster critical reflection, while giving children the opportunity to see a hopeful future.

© 2018

Math and Science

Real objects allow children to compare similarities and differences, an important skill to understand different perspectives.

© 2018

Intriguing materials beckon children's sense of curiosity, while participating in a sustainable environment.

© 2018

Sorting and classifying buttons donated by community members, supports children's mathematical thinking, and helps them value community contributions.

© 2018

Sensory Exploration

While exploring, children learn about the value of water, preserving it, and actively advocating for communities that may not have easy access to water.

© 2018

Providing alternative tactile options supports multiple differences and equity.

© 2018

Clay is sustainable and promotes deep sensory opportunities for young children.

© 2018

May you be inspired to use loose parts to create culturally sustainable environments.

Consider how you can infuse loose parts into early learning environments to support children's identity, home language, ethnicity, culture, history, and traditions.

For presentations and consulting contact:

Miriam Beloglovsky
Play Equity Institute

Playequity@gmail.com

www.playequity.org

Follow us on FB – Loose Parts: Play Equity Institute
(916) 365-2151

Lisa Daly
Transforming Early Learning
www.transformingearlylearning.org
(916) 599-6235