

This work has been submitted to **NECTAR**, the **Northampton Electronic Collection** of Theses and Research.

Conference or Workshop Item

Title: Early childhood pedagogies: spaces for young children to flourish

Creator: Murray, J.

Example citation: Murray, J. (2015) Early childhood pedagogies: spaces for young children to flourish. Keynote presented to: *Early Years Research Festival, The University of Northampton, UK, 17 June 2015.*

Version: Presented version

http://nectar.northampton.ac.uk/9256/

Early Years Research Festival

17th June 2015

Early Childhood Pedagogies: Spaces for young children to flourish

Dr Jane Murray
University of Northampton

Jane.murray@northampton.ac.uk

pais (child) + agogus (leader) = pedagogy

The Past and Present of Early Childhood Pedagogy

Early Childhood Pedagogies?

Transitioning
towards New
Discourses: New
Perspectives on
Early Childhood
Pedagogies

The Past and Present of Early Childhood Pedagogy

Where appropriate curricula exist, there can be problems with implementation with the emphasis remaining on early primary education and preparation for formal schooling due to pressure from parents and the fact that it is easier for teachers than childcentred learning'.

UNESCO (2014)

Early Childhood Pedagogies?

Didactics and Pedagogy

Social pedagogy

Family Pedagogy

Relational pedagogy

Critical pedagogy

Transitioning towards New Discourses

Care in Early Childhood Pedagogy		
Belinda Davis	Australia	'Who Cares? Infant educators' responses to
Sheila Degotardi		professional discourses of care'
Paulette Luff	England	'Maternal Thinking and Beyond: Towards a care-
Mallika Kanyal		full pedagogy for early childhood'

Proximity in Early Childhood Pedagogy		
Peter Elfer Jools Page	England	'Pedagogy with Babies: Perspectives of 8 nursery managers'
E.J. White	New	'Proximity with Under Two Year Olds in Early
Bridgette Redder	Zealand	Childhood Education: A silent pedagogical encounter'
Marilyn Fleer	Australia	'Pedagogical Positioning in Play: Teachers being inside and outside of children's imaginary play'

Agency in Early Childhood Pedagogy		
Leena Robertson	Finland	'Child-initiated Pedagogies in Finland, Estonia and
Jarmo Kinos	England	England: Exploring young children's views on
Nancy Barbour	Estonia	decisions'
Maarika Pukk		
Leif Rosqvist		
Doris Cheng	Hong Kong	'Children's Agentive Orientations in Play-based
Jyrki Reunamo		and Academically Focused Pre-schools in Hong
Paul Cooper		Kong'
Karen Liu		
Keang Vong		
Maire Tuul	Estonia	'Estonian Pre-school Teachers' Aspirations for
Rain Mikser		Curricular Autonomy: The gap between an ideal
Evelyn Neudorf		and professional practice'
Aino Ugaste		

Ways of Early Learning		
Jan Georgeson	Hungary	'Can We Have an International Approach to
Verity Campbell-Barr	Italy	Child-Centred Early Childhood Practice?'
Éva Bakosi	England	
Magdolna Nemes		
Sándor Pálfi		
Paolo Sorzio		
Kathleen Harris	USA	'Developmentally Universal Practice'
Arve Gunnestad	Kenya	'An international perspective on value
Sissel Mørreaunet	Swaziland	learning in the preschool, exemplified by
Silas Onyango	Norway	the value forgiveness'
Christian Winterbottom	USA	'Empowerment through Pedagogy'
Philip Mazzocco		
Karin Franzén	Sweden	'Being a tour guide or travel companion on
		the children's knowledge journey'

Parents in Early Childhood Pedagogy		
Li Liang	China	'Family pedagogy: Parent-child interaction in
Marilyn Fleer		shared book reading'
Eleonora Teszenyi	Hungary	'Age Group, Location or Pedagogue: Factors
Denise Hevey		affecting parental choice of kindergartens in
		Hungary'
Penny Lawrence	England	'Pedagogic Strategies': A conceptual framework for
Tracy Gallagher		effective parent and practitioner strategies'

Pedagogical Places in Early Childhood		
Rune Storli	Norway	'Preschool Teachers' Perceptions of Children's
Ellen Beate Hansen		Rough-and-Tumble Play in Indoor and Outdoor
Sandseter		Environments'
Tim Waller	South	'Outdoor play in preschools in England and
Kwi-Ok Nah	Korea	South Korea: Learning from polyvocal
	England	methods'

Bibliography Alexander, R. (2000). Culture and Pedagogy. Oxford: Blackwell.

(1), 155-165.

Allen, G. (2011). Early Intervention: The next steps. London: Cabinet Office. Akinyela, M. M. (2006). Conscious Parenting Family Circles: An African-Centered Critical Pedagogy. Cultural Studies ↔ Critical Methodologies, 6

Bronfenbrenner, U. (1979). The Ecology of Human Development. Cambridge, MA: Harvard University Press.

Andrews, P. (2007). Conditions for Learning: A footnote on pedagogy and didactics. Mathematics Teaching, 204, 22-22.

Bancroft, S., Fawcett, M. and Hay, P. (2008). Researching Children Researching the World: 5x5x5=creativity. Stoke-on-Trent: Trentham.

Borodaevskiy, A. (2012). Families under Strain: Realities of post-socialist Russia. Paper prepared for the UN DESA expert group meeting on good

Britto, P.R., Engle, P.L. and Super, C. M. (2013). Handbook of Early Childhood Development Research and its Impact on Global Policy. Oxford: Oxford University Press.

practices in family policymaking. 15 to 17 May 2012 in New York. Retrieved February 2015 from

Bruner (1996). The Culture of Education. Cambridge: Blackwells.

http://undesadspd.org/Family/EGMonGoodPracticesinFamilyPolicyMaking.aspx

Brooker, E. (2002). Starting School. Buckingham: Open University Press.

Bruner, J., (2006). In Search of Pedagogy. Vols. I and II. London: Routledge.

Cannella, G.S. (2002). Deconstructing Early Childhood Education. New York: Peter Lang.

Catarsi, E. (2012). Pedagogy of the Family. Bologna: I Libri di Emil.

Central Advisory Council for Education (1967). Children and their Primary Schools (The Plowden Report). London: Her Majesty's Stationery Office.

Child Trends (2013) World Family Map: Essay – two, one, or no parents? Retrieved February 2015 from http://worldfamilymap.org/2013/wpcontent/uploads/2013/01/WFM-2013-Final-lores-11513.pdf

Cole, M. (1996). Cultural Psychology: A Once and Future Discipline. Cambridge, MA: Belknap Press of Harvard University Press.

Conkbayir, M. and Pascal, C. (2014). Early Childhood Theories and Contemporary Issues: An Introduction. London: Bloomsbury.

Council of Australian Governments (2009). Belonging, Being and Becoming: The Early Years Learning Framework for Australia. Barton: Council of

Australian Governments, Commonwealth of Australia. Council of Europe (1953). European Convention on Human Rights. Retrieved February 2015 from

http://www.echr.coe.int/Documents/Convention ENG.pdf

Cross, B. (2011) Becoming, Being and Having Been: Practitioner Perspectives on Temporal Stances and Participation across Children's Services. Children in Society. 25 (1): 26-36.

Dahlberg, G. and Lenz Taguchi, H. (1994). Förskola och skola och om visionen om en mötesplats, [Preschool and school and the vision of a meeting-place]. Stockholm: HLS Förlag.

Dahlberg, G. and Moss, P. (2005). Ethics and Politics in Early Childhood Education. London: Routledge.

Dahlberg, G. and Moss, P. (2006). Introduction: Our Reggio Emilia. In C. Rinaldi (2006) In dialogue with Reggio Emilia: listening, researching and

learning. (Pp. 1-22). London: Routledge.

Dahlberg, G., Moss, P. and Pence, A. (1999). Beyond Quality in Early Childhood Education and Care. London: Routledge.

De Carvalho, M.E.P. (2014). Rethinking Family School Relations. New York: Psychology Press.

Department for Education (DfE) (2014) Statutory Framework for the Early Years Foundation Stage. London: Department for Education

```
Farquhar, S. and White, E.J. (2014). Philosophy and Pedagogy of Early Childhood. Educational Philosophy and Theory, 46 (8), 821-832.
Featherstone, S. (2011). Setting the Scene: Creating successful environments for babies and young children. London: Bloomsbury.
Finnish National Board of Education (2010). National Core Curriculum for Pre-Primary Education 2010. Helsinki: Opetushallitus
Utbildningstyrelsen.
Freinet, C. (1994). Œuvres pédagogiques, 2 vols. Ed. Bens-Freinet, M. Paris: Seuil.
Freire, P. (1970). Pedagogy of the Oppressed. New York: Herder and Herder.
Froebel, F. (1826). On the Education of Man. Keilhau/Leipzig: Wienbrach.
Fielding, M. and Moss, P. (2011). Radical Education and the Common School. London: Routledge.
Fumoto, H., Robson, S., Greenfield, S. and Hargreaves, D. (2012). Young Children's Creative Thinking. London: Sage.
Gandini, L. (1998). Educational and Caring Spaces. In C. Edwards, L. Gandini and G. Forman, G. (Eds.) (1998) The Hundred Languages of Children.
(Pp. 161-178). West Port, CT: Ablex.
Garnier, P. (2012). Preschool Education in France: Scholarisation of the école maternelle and schoolification of family life. Pedagogy: Theory and
Praxis, 5 (1), 43-53.
Gerhardt, S. (2015). Why Love Matters. Hove: Routledge.
Giroux, H. (1999). The Mouse that Roared. Lanham: Rowman and Llittlefield.
Goddard-Blythe, S. (2005). The Well-Balanced Child. Stroud: Hawthorn Press.
Gold, L. (2005). A Review of Relational Pedagogy: Relationships at the heart of learning. 12th International Conference on Learning, Faculty of
Education, University of Granada. 11th-14th July 2005.
```

Gothson. H. (2010). Appropriating Reggio Emilia. In G.S. Cannella and L.D. Soto, (Eds) (2010) Childhoods: A handbook. (Pp. 319-334). New York:

Gupta, A. (2006). Early Childhood Education, Postcolonial Theory, and Teaching Practices in India: Balancing Vygotsky and the Veda. Basingstoke:

Heckman, J. and Masterov, D. (2007). The Productivity Argument for Investing in Young Children. Review of Agricultural Economics, 29 (3), 446-

Hayes, A., Weston, R., Qu, L. and Gray, M. (2010). Families then and now 1980–2010. Melbourne: Australian Institute of Family Studies.

Eichstellar, G. and Holthoff, S. (2011). Conceptual Foundations of Social Pedagogy: Transnational perspective from Germany. In P. Moss and C.

Helm, J.H. and Katz, L. (2001). Young Investigators. New York: Teachers' College Press. HighScope Educational Research Foundation (HERF) (2015). HighScope. Retrieved from http://www.highscope.org/Content.asp?ContentId=1

Peter Lang.

493.

Palgrave MacMillan.

Dewey, J. (1897). My Pedagogic Creed. The School Journal, 65 (3), 77-80.

Dorion, L. (2010). Parenting Bundle. Ontario: Wabano Centre for Aboriginal Health.

Doherty, G. (2007). Conception to Age Six: The foundation of school readiness. Toronto: The Learning Partnership.

Edwards, C., Gandini, L. and Forman, G. (Eds.) (1998). The Hundred Languages of Children. Westport, CT: Ablex Publishing.

Cameron (Eds.) (2011) Social Pedagogy and working with Children and Young People. London: Jessica Kingsley. Pp. 33-52.

ISSA (2010). Competent Educators of the 21st Century: Principles of quality pedagogy. Amsterdam: ISSA.

Jarman, E. (2007). Communication Friendly Spaces. London: The Basic Skills Agency. Kaga, Y., Bennett, J. And Moss, P. (2010). Caring and Learning Together: A cross-national study on the integration of early childhood care and

education within education. Paris: UNESCO.

Children. (Pp. 285-294). Westport, CT: Ablex Publishing. Kincheloe, J. (2005). Critical Pedagogy Primer. New York: Peter Lang. Kuby, C. (2013). Critical Inquiry in Early Childhood Education: A teacher's exploration. Voices of Practitioners, 8 (1), 1-15. Lenz Taguchi, H. (2010) Rethinking Pedagogical Practices in Early Childhood education. In N. Yelland (Ed.) (2010) Contemporary Perspectives on

Livingston, G. (2014) Less than half of U.S. kids today live in a 'traditional' family. Washington DC: Pew Research Center. Retrieved February 2015

Loe, R. (2014) Why Relational Education? Retrieved February 2015 from https://berarespectingchildren.wordpress.com/2014/10/16/building-a-

Li, H., Wang, X.C. and Wong, J.M.S. (2011). Early Childhood Curriculum Reform in China. Chinese Education and Society, 44 (6), 5–23.

Kaufmann, P. (1998). Poppies and the Dance of World Making. In Edwards, C., Gandini, L. and Forman, G. (Eds.) (1998) The Hundred Languages of

Louv, R. (2005). Last Child in the Woods. New York: Workman Publishing. Marton, F. and Booth, S. (1997). Learning and Awareness. Mahwah, NJ: Lawrence Erlbaum.

from http://www.pewresearch.org/fact-tank/2014/12/22/less-than-half-of-u-s-kids-today-live-in-a-traditional-family/

Ministry of Education. (1996). Te Whariki. Wellington, N.Z: Learning Media.

Montessori, M. (1916). The Montessoria Method. New York: Schocken Books.

Moss, P. (Ed.) (2013). Early Childhood and Compulsory Education. London: Routledge.

Moyles, J., Adams, S. and Musgrove, A. (2002). SPEEL Study of Pedagogical Effectiveness. RR 363. London: Department for Education and Skills.

Murray, J. (2013). Young Children's Research Behaviour? Children aged 4-8 years finding solutions at home and at school. Early Child

Development and Care, 183 (8), 1147-1165. NAEYC (2009). Position Paper: Developmentally appropriate practice in early childhood programs serving children from birth through age 8.

Early Childhood Education. (Pp.14-32). Maidenhead: McGraw Hill Education.

case-for-relational-reform-in-education-towards-a-relational-pedagogy/

Washington, DC: NAEYC.

New, R. (2000). Reggio Emilia: An Approach or an Attitude? In J. Roopnarine and J. Johnson (2000) Approaches to Early Childhood Education. (Pp.

341-360). Upper Saddle River, NJ: Prentice. Ng'asike, J. (2014). African Early Childhood Development Curriculum and Pedagogy for Turkana Nomadic Pastoralist Communities of Kenya. In R.

Serpell and Kofi Marfo (Eds.) Child Development in Africa: Views from the inside. Number 146. Winter 2014. (Pp. 43-60). San Francisco: Jossey Bass.

Nutbrown, C. and Clough, P. (2014). Early Childhood Education: History, philosophy and experience. 2e. London: Sage.

Oancea, A. and Pring, R. (2008). The Importance of Being Thorough: On systematic accumulations of 'what works' in educational research. In

Journal of Philosophy of Education, 42 (S1), 15-40. OECD (2001). Starting Strong. Paris: OECD.

OECD (2004). OECD Country Note: ECEC Policy in the Federal Republic of Germany. Paris: OECD.

OECD (2006). Starting Strong II. Paris: OECD.

OECD (2014). Investing in high-quality ECEC (ECEC). Retrieved from http://www.oecd.org/edu/school/48980282.pdf

Office of the High Commissioner for Human Rights (OHCHR) (1989). The United Nations Convention on the Rights of the Child. Retrieved February

2015 from http://www2.ohchr.org/english/law/crc.htm

Papatheodorou, T. and Moyles, J. (2009). Learning Together in the Early Years: Exploring relational pedagogy. London: Routledge.

Paradise, R. and B. Rogoff. (2009). Side by Side: Learning by observing and pitching in. Ethos, 37 (1), 102-138.

- Pati, L. (2011). Pedagogia della Famiglia. Brescia: La Scuola
- Pence, A. and Nsamenang, B. (2008). A Case for Early Childhood Development in Sub-Saharan Africa. The Hague: Bernard Van Leer Foundation.
- Perry B.D. (2002). Childhood experience and the expression of genetic potential: what childhood neglect tells us about nature and nurture. *Brain and Mind*, 3,79–100.
- Pestalozzi, J. (1801). How Gertrude Teaches her Children. Bern and Zurich: Heinrich Gessner.
- Petrie, P., Boddy, J., Cameron, C., Heptinstall, E., McQuail, S., Simon, A. and Wigfall, V. (2009). *Pedagogy: A holistic, personal approach to work with children and young people, across services*. London: TCRU, IoE, University of London.
- Piaget, J. (1929). The Child's Conception of the World. London: Routledge and Kegan
- Piaget, J. (1945). Play, Dreams, and Imitation in Childhood. New York: Norton.
- Piaget, J. (1955). The Construction of Reality in the Child. New York: Basic Books.
- Qvortrup, J., (1994). Introduction. In Qvortrup, J., Bardy, M., Sgritta, G. and Wintersberger, H. (Eds.) *Childhood Matters: Social theory, practice and politics*. (Pp.1-24). Wien: Avebury.
- Rinaldi, C. (2006). Reggio Emilia: Listening, Researching and Learning. London: Routledge.
- Rousseau, J-J. (1762). Émile, London: Dent (1911 edn.)
- Royal Tangaere, A. (2012). Te Hokinga Ki Te Ūkaipō. PhD Thesis. University of Auckland, New Zealand.
- Saunders, P. and Williams, P. (1988). The Constitution of the Home: Towards a research agenda. *Housing Studies*, 3 (2), 81–93.
- Schaffer, H. (1992) Joint Involvement Episodes as Context for Development. In H. McGurk (Ed.) (1992) Childhood Social Development:
- Contemporary perspectives. (Pp.99-130). Hove: Lawrence Erlbaum.
- Shaeffer, S. (2013). Identifying and Promoting Good Practice in Equity and Child-Friendly Education. New York: UNICEF.
- Singer, D.G., Singer, J.L., D'Agostino, H. and DeLong, R. (2009). Children's Pastimes and Play in Sixteen Nations Is Free-Play Declining? *American Journal of Play*, 1 (3), 283-312.
- Siraj-Blatchford, I. (1999). Early Childhood Pedagogy: Practice, principles and research. In P. Mortimer (Ed.) (1999) *Understanding Pedagogy and its Impact on Learning*. (Pp. 20–45). London: Paul Chapman.
- Siraj-Blatchford, I., Sylva, K., Muttock, S., Gilden, R. and Bell, D. (2002). Researching Effective Pedagogy in the Early Years. London: DfES.
- Soto, L.D., Hixon, S. and Hite, C. (2010). Diversity, Linguistics and the Silencing of Social Justice in Education and Care. In G.S. Cannella and L.D.
- Soto (Eds.) (2010) Childhoods: A handbook. New York: Peter Lang. Pp.215-230.
- Stephen, C. (2010). Pedagogy: The silent partner in early years learning. Early Years, 30 (1), 15-28.
- Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I. and Taggart, B. (Eds) (2010). *Early Childhood Matters: Evidence from the Effective Preschool and Primary Education Project*. London: Routledge.
- Thapan, M. (2001) J. Krishnamurti (1895-1986. Prospects, 31 (2), 273-286.
- Ulkuer, N. and Petrovic, O. (2011). Early Childhood Development: Real life stories from around the world. New York: UNICEF.
- UNESCO (2014). Education: Early Childhood: Quality. Retrieved February 2015 from
- http://www.unesco.org/new/en/education/themes/strengthening-education-systems/early-childhood/quality/
- UNICEF (2012). Inequities in Early Childhood Development: What the data say. New York: UNICEF.

UNICEF (2015). ECEC Programmes. Retrieved February 2015 from http://www.unicef.org/earlychildhood/index_69850.html

UNICEF IRC (2008). The Child Care Transition. Innocenti Report Card 8, 2008. UNICEF Innocenti Research Centre, Florence.

Vygotsky L.S. (1962). Thought and Language. Cambridge: MIT Press.

Vygotsky, L.S. (1976). Play and its Role in the Mental Development of the Child. Soviet Psychology. 5: 6-18.

Vygotsky, L. S. (1978). Mind in Society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

Watkins, C. and Mortimore, P. (1999). Pedagogy: What do we know? In P. Mortimore (Ed.) (1999) *Understanding Pedagogy and its Impact on Learning*. (Pp. 1-19). London: Paul Chapman Ltd.

Wesley, P.W. and Buysse, V. (2010). *The Quest for Quality: Promising innovations for early childhood programs*. Baltimore: Paul H. Brookes Publishing Co.

World Bank (2015). *Goal 2: Achieve Universal Primary Education by 2015*. Retrieved March 2015, from http://www.worldbank.org/mdgs/education.html