

Australian Children's
Education & Care
Quality Authority

Reflective Session: The Planning Cycle

In this reflective session we will:

- ▶ Review the planning cycle
- ▶ Identify the different parts of the planning cycle and what they look like in practice
- ▶ Work through an example of the planning cycle

Activity

Remember a successful learning moment in the day

Observing/collecting information

What do I know about the child?

Discovering—Making music

National Quality Standard
Professional Learning Program

The Connecting with practice - EYLF and NOS series is brought to you by:

Early Childhood
Australia
A voice for young children

The NOS Professional Learning Program is funded by
the Australian Government Department of Education,
Employment and Workplace Relations

<https://www.youtube.com/watch?v=9G0GEsZ6JnY>

'Discovering – making music'

*Developed by Early Childhood Australia Inc. as part of the Early Years Learning Framework
Professional Learning Program. Copyright 2012 Commonwealth of Australia*

Record your observations

- What did you notice in the video?
- Discuss your observations

Analysing learning

What does this observation tell me about the child?

Analysing learning

- Discuss your analysis of the video

Planning

What will I do to extend the child?

Planning

- Discuss the plans you developed

Implementing

How will I implement my plan?

Implementing

- Discuss your plan and how to implement effective practice
- The following are starting points to think about:
 - Relationships
 - Learning environments
 - Support children's agency

Reflecting/evaluating

How did it go? What I can I do better?

Reflecting/evaluating

- How would you evaluate?
- What are some of the evaluation questions you would ask when you have implemented your plan for the video?

Children's voices

- How do we include and document children's voices in our planning, reflection and evaluation?

Imagine the possibilities

Thank you for making a positive difference

Further information

ACECQA

Website: www.acecqa.gov.au

Email: enquiries@acecqa.gov.au

Facebook: www.facebook.com/ACECQA

Phone: 1300 422 327

