

Parachute Play

Parachute Play

Brittany carries a package under her arm and approaches a few children, “Would you like to go outside? I have a parachute.”

Several children respond to the invitation by getting their coats and boots. The day is sunny and one of the few warm days following the long cold winter. A day that has the smell and feel of spring.

A growing group of eager children begin to gather at the door. Brittany asks a few more children, but these children seem more interested in pursuing experiences inside the playroom. The Dolphin Room educators make a quick calculation and agree that one educator will stay inside with those who are not yet ready to join the larger group outside.

“Mama put the popcorn kernels in the pot. She turned up the heat. Now the pot is getting hot. And then those popcorn kernels start to pop, pop, pop, pop...”

Brittany, Hadla, and Jennifer, educators from different playrooms, play the parachute game along with the children on the playground. All are welcome to join in. The educators introduce a song as they play. Repeating the song many times invites the children to sing along, too.

Soon all the children, from the novice to the most experienced, are singing and playing and laughing. Spring, after an Alberta winter, has an energy that inspires song in all of us!

Curriculum Meaning Making

The following is a question—answer recap of a professional dialogue between educators about this story.

What inspired the parachute play? When, if ever, is participation limited?

Brittany explains, “I brought a parachute out because the playground was so dull at this time of the year. The sun was shining, but the ground was still frozen and the snow was so hard for the children to dig in.

“At first, the balls I brought out weren’t flying very high. Jenn, an early learning and child care educator from another playroom, offered other balls from the toddler room which worked much better for the popcorn song. It was great to have three educators in this game. As we educators worked together, more children could participate. All age groups work together in these games.

What policy and structures support educators to offer children choices for inside and outside play spaces?

Brittany reflects, “The community spirit here supports children to make choices in their daily experiences. We work together. Someone will stay in when children want to have more time inside. When children want to go outside, we work with one another to ensure adult–child ratios are maintained. We are flexible on field outings as well. Sometimes a small group of children from two different playrooms go out in the community, leaving small groups of children in the centre to do something that they would like to do. Being flexible is important to allow children to make choices for their daily experiences.”

Curriculum Connections

Making links to holistic goals.

Play and Playfulness

Imagination and Creativity

Children develop dispositions for flexible and fluid thinking through

- seeing people, places and things in new ways

Children create imaginary scenarios in which they explore new possibilities and take possession of their world through

- creating social spaces and shared narrative

Playful Exploration and Problem Solving

Children learn about the properties of objects through

- playfully exploring and investigating the properties of objects
- experimenting with action and reaction, cause and effect
- developing a vocabulary to describe similarities and differences, patterns and relationships

Children learn to negotiate the complexities of joint enterprises through

- negotiating rules of time, space, and roles

Communication and Literacies

Communicative Practices

Children form relationships through communicative practices by

- becoming attuned to rhyme, rhythm, pitch, and tone
- practising and playing with sounds

Children learn the conventions of their language through

- growing in their understanding of vocabulary
- developing confidence in using vocabulary

Children extend ideas and take actions using language

- to express thoughts, feelings, and ideas
- to make friends, share materials, structure, negotiate, and create imaginary worlds

Multimodal literacies

Children explore a variety of sign systems through

- becoming familiar with sign systems of language and music

Multimodal meaning making through

- engaging with the symbols and practices of music

Well-Being

Emotional Health and Positive Self-Identities

Children develop a sense of self through

- co-constructing their identities
- pursuing interests, passions and strengths

Belonging

Children build respectful and responsive relationships through

- participating in group initiatives

Physical Health

Children explore body and movement through

- participating in a variety of physical activities, indoors and out
- increasing bodily awareness, control, strength, agility, and large motor coordination

Curriculum Reflections

Considering implications for further learning and practice.

How does your conception of childhood and what it means to be a child influence your responses to the different identities children take on? **Think about** how children respond to people, places, materials, and events.

How does your centre build relationships of trust between people? **Think about** adult– child, adult–adult and child–child relationships. How does the environment encourage children to take initiative? **Think about** access to materials.

What experiences are provided at your centre to promote children's active engagement both indoors and out? How do you plan for age and physical capacities as well as for co-operative games. What playground songs do you encourage and model for children?

How do you provide ways for children to explore on their own, with peers, or with adults? **Think about** materials for indoor and outdoor experiences.

What role do you assume in outdoor experiences? Do you model active and engaged play outdoors? In what ways do you invite playful games and group initiatives?

Acknowledgments

Sincere appreciation is extended to the educators, children, and families who contributed to the collection of curriculum sample learning stories. Your willingness to engage with us in this curriculum development work has helped to bring curriculum to life and illustrate a practice of relationships. The children's play and exploration has helped us to document and make visible educator decision-making for others to see.

Copyright and Terms of Use

Copyright © 2014

Library and Archives Canada

ISBN 978-0-9939286-0-4

Flight: Alberta's Early Learning and Care Framework by Makovichuk, L., Hewes, J., Lirette, P., & Thomas, N., is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License. Based on the work found at flightframework.ca.

You are free to share – You may copy and distribute this material in any medium or format under the following terms:

Attribution – You must give appropriate credit. You should:

- credit the creators
- provide the title of the work
- provide the URL where the work is hosted

The following is an example for an APA-style reference:

Makovichuk, L., Hewes, J., Lirette, P., & Thomas, N. (2014). *Flight: Alberta's early learning and care framework*. Retrieved from flightframework.ca.

Non-Commercial – This material is not for commercial purposes. However, you can use the curriculum framework for your own personal and professional purposes. This means that you may use the curriculum framework to guide your professional development and practice. As well, you may share ideas and materials for educational purposes to support learners.

No Derivatives – If you remix, transform, or build upon the materials, you may not distribute the modified material. This means that if you use portions of the curriculum framework, reword phrases, or combine it with other materials you may not distribute that modified material as the curriculum framework.

To review the licence, follow the active link **Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License**.

The curriculum framework goals within this framework have been reprinted with permission from the *New Brunswick Curriculum Framework for Early Learning and Care—English* (2008). The copyright for these goals resides with the University of New Brunswick Early Childhood Centre and the Government of New Brunswick, Department of Social Development. They therefore reside outside of this Creative Commons license.

flightframework.com