

Connecting to nature, culture and your community

Family resources

The Early Years Learning Framework is the nationally mandated framework for all children in prior to school settings. It includes guidance for teaching and learning in the early years and a set of five learning outcomes that set children up as strong learners and capable people.

Being connected to their community and the world in which they live, children learn how to relate to and work with others and the impacts of their own actions. Children are active agents in their learning, they celebrate and value difference and collaborate to care for the environment.

For more information on the Early Years Learning Framework go to:
docs.education.gov.au/documents/belonging-being-becoming-early-years-learning-framework-australia-information-families-20

Learning at school

Early learning

Connecting and contributing means:

Knowing how to look after our environment

Knowing that everyone is different and can work together to make the world a better place

Knowing what it means to be fair to others

Knowing I belong and can participate respectfully

I can share my culture and learn about other cultures (Geography)

I am respectful, can work with others and treat people fairly (Physical education)

I understand and use creativity to connect to my community and culture (Creative arts)

I can be sustainable and creative in finding solutions to problems (all areas)