
Add
2
[image: image1]

This document was archived in February 2016 because it is no longer current.

[image: image8.jpg]Ofsted

raising standards
improving lives


URN: 105401
Local authority: Slough
Date published: 14 March 2012
Reference: 120034

[image: image2]
Children benefit from opportunities to be creative, to express their imagination and to stimulate their senses. This childminder successfully enables children to enjoy experimenting with different types of art, textures and materials to expand their knowledge, interests and curiosity.

[image: image3]
‘One of the challenges of childminding is finding something which children of all age groups, interests and capabilities can be involved in during holiday times. All children enjoy art and craft so over the summer I planned weekly activities and outings so that children could experience and benefit from a range of art topics. These included sculpture, natural art, body art, still life, textiles and modern art. The children really enjoyed experimenting with the different areas we covered and took real pride in showing their parents and carers around the gallery at the end of the summer.’

[image: image4]
[image: image5.jpg]


The childminder organises the art theme exceptionally well by providing a wide range of experiences to inspire children and develop their creative development. Children have opportunities to use sight and touch to enjoy and create a broad range of art. During ‘Sculpture Week’, the children visited a local secondary school to look at older children’s metal sculptures, and walked in local woods that display wooden sculptures. They were inspired to make their own sculptures using wire or pipe cleaners and tin foil depending on their age. Children sanded wooden blocks, and the more able used chiselling tools to make marks and grooves in the wood prior to painting and decorating. 

Children made sand sculptures in the local park. During ‘Natural Art Week’ they looked at the work of Andy Goldsworthy who uses natural materials to make art. They were motivated to collect ferns, cones, twigs and bark to create pictures and use burnt wood to make patterns on tree stumps. Children of all ages successfully imitated the work of artist Guiseppe [image: image6.jpg]


Archimboldo, who uses cut fruit and vegetables to make faces. ‘Body Art Week’ provided children with opportunities to research different types of music, creating dance and movement. They tried ‘Bollywood’ style dancing and painted their bodies with paints, henna, tattoos and nail stencils.

Vincent van Gogh’s painting of sunflowers was the inspiration for ‘Still Life Week’. Children represented still life painting with bunches of fruit. During a trip on the river, they had time to sit and draw with pastels, learning to blend colours. Introducing children to the work of Monet and the paintings of his garden gives children of all ages opportunities to be imaginative.

[image: image7.jpg]


Children visited a rug shop during ‘Textile Week’ to look at the intricate designs of the Persian rugs. This led to tie-dying fabrics, and creating three-dimensional textile art using socks, scarves and fabrics to create a large picture. Children also painted their own T-shirt designs. 

Finally, the childminder introduced the children to ‘Modern Art’ inspired by the work of Andy Warhol. The children took photographs of each another and created their pictures in the style of Warhol. At the end of the art theme, they made invitations asking their parents to come along to their own art gallery, where they enthusiastically showed-off their creations. 
The childminder credits her enhanced practice to the training she has attended, including courses about outdoor learning and sensory play. She invests her time and energy into finding ways to help children enjoy their learning and gain from meaningful and relevant experiences. As she says, ‘When we go out I take my ‘outings’ art and craft box. This includes clipboards, pens, pencils, crayons, paints and a bottle of water to clean the brushes. There is always time for developing children’s creativity, during a picnic for example’. Many of the activities are not expensive and children are inspired and motivated by the experiences. They learn through active participation and involvement in a broad range of creative activities that spark their imaginations.

Inspiring children’s creativity


 


Brief description


 


Overview – the childminder’s message


 


The good practice in detail


 


Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.


To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�


1
Provider name
Good practice example: Remit 
1

Childminder 105401
Good practice example: Early Years


