

Nature-based Learning Environments: What Every Early Childhood Program Leader Needs to Know

Rachel A. Larimore, Ph.D.
Chief Visionary of Samara Early Learning

1

A bit about me...

- o Nature-based early childhood education consultant with Samara Early Learning
- o Author of *Establishing a Nature-based Preschool & Preschool Beyond Walls*
- o Founding director of Chippewa Nature Center's Nature Preschool in Midland, MI
- o Grew up on a vegetable farm in central Illinois surrounded by biologists, botanists, & general outdoor enthusiasts

2

Today's Agenda

1. Why nature?
2. What is Nature-based Early Childhood Education (NbECE)?
3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

3

Today's Agenda

- 1. Why nature?
- 2. What is Nature-based Early Childhood Education (NbECE)?
- 3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

4

Nature is all the rage...

5

Even more so now...

6

Nature is Necessary for Healthy Development

- o **Physically**—balance; coordination; active; illness recovery; myopia prevention
- o **Cognitively**—engaging all of the senses; creative thinking; better concentration
- o **Socially & Emotionally**—problem solving; interacting with peers; ability to handle stress
- o **Spiritually**—connecting to something bigger than themselves
- o **Building lifelong stewards!**

Why NbECE?

7

Today's Agenda

1. Why nature?
2. What is Nature-based Early Childhood Education (NbECE)?
3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

8

What is NbECE?

The blending of two disciplines

Nature-Based Early Childhood Education (NbECE)

9

- Disrupting the human/nature divide

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

Nature-based pedagogy

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

13

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

What is NBECE?

14

Learning *about* nature

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

What is NBECE?

15

Learning *with* nature

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

16

Assumptions in learning *with* nature

- o Nature provides more than we can plan for
- o Children should be heard
- o Children are capable
- o Risky play is an important part of learning

17

Nature-based pedagogy

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

18

Nature-based pedagogy

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

19

The common journey of NbECE implementation

20

Today's Agenda

1. Why nature?
2. What is Nature-based Early Childhood Education (NbECE)?
3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

21

Three spaces are a continuum of human structure

Most human-designed

Least human-designed

22

Inside

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

23

Be intentional when purchasing materials

24

Six principles for bringing nature inside

- 1. Use natural instead of manufactured materials
- 2. Choose authentic instead of cartoon-like
- 3. Avoid stereotypes
- 4. Represent local nature
- 5. Connect the indoors to the outdoors
- 6. Take advantage of science & math learning opportunities

25

Choose natural over manufactured materials

26

Choose natural over manufactured materials

27

Choose authentic instead of cartoon-like

28

Avoid stereotypes when selecting materials (& represent LOCAL species)

Not all butterflies are monarchs!
Not all pigs are pink! Wolves don't have red eyes! Etc...

29

Represent local nature

"If you we blindfolded you, took you on a plane, and dropped you in the middle of an early childhood classroom, would you know where you are based on what you see?"

Duncan, Martin, & Kreth in Rethinking the Classroom Landscape: Creating Environments That Connect Young Children, Families, & Communities

30

Connect the indoors to the outdoors ("blur the lines")

31

Connect the indoors to the outdoors ("blur the lines")

What would serve the same purpose, but better connect to nature?

32

Take advantage of math & science learning opportunities

33

Examples of materials to include—Tools

- Microscope
- Binoculars
- Hand lenses
- Cameras
- Trail cameras (motion sensor)
- Mirrors
- Balance
- Tape measures

34

Examples of materials to include—Loose Parts

- Furs, skulls, & other bones
- Color chips
- Tree lacing blocks & beads
- Snow
- Collections of: acorns, rocks, pinecones, feathers, bones, shells...
- Rain sticks
- Animal calls (e.g., loon, turkey, squirrel)

35

Examples of materials to include—Loose Parts

- Puppets
- Insect wings
- Birding vests
- Materials for art:
 - Pinecones
 - Feathers
 - Rocks
 - Sticks
 - Leaves
 - Leaf & track stamps, rubbing plates, etc.

36

Examples of materials to include—Toys & Games

- o Animal puzzles
- o Floor puzzles w/ animal life cycles
- o Matching games (e.g., caterpillar & butterfly)
- o Felt games like carrot patch letter matching
- o Nature Preschool board game

37

Examples of materials to include—Texts

- o Nature-based storybooks
- o Informational texts (including field guides!)
- o Maps
- o Nature sight words for writing center

38

Throughout the Room

- o Stuffed animals w/ calls & matching cards
- o Alphabet & number lines (created by children using natural materials)
- o Nature as decoration
- o Plants & animals
- o Photos of children IN nature

5. Bringing nature indoors

39

Today's Agenda

1. Why nature?
2. What is Nature-based Early Childhood Education (NbECE)?
3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

40

- 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

41

Provide more natural materials & loose parts

42

Physical Environment

Provide more natural materials & loose parts

Physical Environment

43

Seven horizontal lines for writing notes.

Outdoor play area as an extension of the classroom

- o General appearance of a natural space
- o Safety
- o Variety of spaces (e.g., sunny/shady, open space, nooks)
- o Mix of human & natural elements (e.g., trees, mini-cabin, mud kitchen)
- o Variety of equipment & materials
 - o Tools for nature exploration
 - o Materials for creative expression (painting, dancing, music, etc.)

Austrian Ansatz Kindergarten, Schönb

44

Seven horizontal lines for writing notes.

Examples of materials to include

- o Constructed elements (e.g., small stage, bench, playhouse, cozy nooks)
- o Natural materials (e.g., Sand play area, gardens, trees, water play)
- o Art supplies (e.g., Paint, easels, Clay, crayons)
- o Manufactured & natural loose parts! (e.g., PVC pipes, buckets, shovels, sticks, stones, soil)

45

Seven horizontal lines for writing notes.

Today's Agenda

- 1. Why nature?
- 2. What is Nature-based Early Childhood Education (NbECE)?
- 3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

46

Beyond (outside the fence)

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

47

Connecting to something bigger than themselves

48

Accessing nature in urban areas

- o Walk to a local park, courtyard, etc.
- o Transport the children to a more "wild" space
- o Have families drop off &/or pick up at a natural space
- o Remember, it doesn't take much space or natural materials to engage children

49

Cowgate Children's Center, Edinburgh, Scotland

50

Take exploration tools to the *beyond*

- Mirrors
- Magnifiers
- Spoons
- Buckets
- Aquaria
- Sheets/tarps
- Ropes
- Books
- Art supplies

Physical Environment

51

Connect learning inside, outside, & beyond

What is NbECE?

52

Connect learning inside, outside, & beyond

What is NbECE?

53

Today's Agenda

1. Why nature?
2. What is Nature-based Early Childhood Education (NbECE)?
3. Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

What is NbECE?

54

Other considerations

- Storage outdoors
- Storage for seasonal equipment/tools (sleds)
- Shelter from the elements outdoors (porch, pavilion)
- Clothing!

55

Clothing is a vital tool

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

56

Where we've been...

- Why nature?
- What is nature-based education?
- Preparing the physical environment
 - Inside
 - Outside
 - Beyond
 - Supporting spaces

Remember, you're changing lives every day!

57

Thank you!

Rachel A. Larimore, Ph.D.

www.SamaraEL.com

[f SamaraEarlyLearning & RachelALarimore](#)

Seven horizontal lines for writing.

