[image: image1.jpg]

Meruka Philosophy

The spirit of a Co-operative
A Co-operative is made up of families with common child care needs and goals. Through the service provided within the centre and mutual parent support and co-operation, these goals can be achieved.

Involvement is the key to a successful Co-operative. This means that in a sense parents are co- owners and therefore they have a real say in what happens in the centre. The structure symbolises the collective commitment of the families using the centre.

In becoming a member of the Co–operative, the centre families become part of a caring community. They are contributing their own interests, energy and resources to the Co-operative on the understanding that the group is also undertaking to help and support them in return.

This centre was established with the assistance of council members and dedicated parents in this community. It is Important that the spirit of the Co-operative be retained and strengthened. This Centre is a place that enables parents to share in the care of and responsibility for their children.
Philosophy
At Meruka we believe that all children are individuals with their own thoughts, feelings and past experiences. As educators we strive to respect and nurture each child’s individuality, growth and development. We believe children first need to discover who they are, so they are able to relate to others and become accepting of diversity. We do this by ensuring that the interests, abilities and culture of every child and their family are understood, valued and respected through our continued promotion of cultural awareness and value in all children. We respect and support the diversity that each child and their family brings to Meruka as well as sharing aspects of their culture with the other children and educators.
We believe that families play the most important role in a child’s life and we welcome and encourage family involvement in the centre drawing on this knowledge and experience. We respect and encourage children’s’ need for family connections between settings. We provide input and feedback to families on their children’s learning and information about how families can further advance children’s learning and development at home and in the community, and encourage families to provide input and feedback about their child’s life outside of the Meruka community and the Meruka program. Through building a rapport with each child and their family we can build trusting relationships, learn more about the child, their home life, culture, routines, likes, dislikes, fears and interests. This helps to make the child’s transition from home life to child care more positive and less daunting and assists educators to create a complete sense of belonging at Meruka. This provides educators with the tools to better scaffold children’s growth, learning and development.

At Meruka we will strive to provide a safe, secure, stimulating and inclusive child care environment where all children will be nurtured and encouraged to grow, learn and develop at their own pace. We foster each child’s needs to feel included, happy, healthy and safe. We are committed to high expectations for all children’s learning and development, so every child can build self-esteem, and achieve pride in their individual learning achievements. We believe in a play-based program, which allows children to help make choices in their learning and development that are built on the Early Years Learning Framework. These play types include sensory, technology, explorative, physical, creative, role and dramatic play. Play can provide children with a sense of belonging and being and supports the development of children’s individual and social identity. We believe that through play children develop an understanding of their social world. They learn to trust, form attachments, share, negotiate, take turns and resolve conflict. Since play varies from individual to individual, family to family, and across culture groups, play enables children to experience and to begin to understand difference and diversity.
We believe in working towards a more sustainable future for generations to come. Our natural environment is unique and plays an important role in the Meruka and local community. Through working together with families and the community, we are continually working towards creating inspiring natural indoor and outdoor play spaces that allow the children to learn, explore, and investigate their natural environment and create a sustainable future.
Belonging, Being and Becoming
· The Early Years Learning Frame Work for Australia.

· Produced by the Australian Government Department of Education, Employment and Work place Relations for the Council of Australian Governments.

· Commonwealth of Australia 2009.

Victorian Early Years Learning and Development Framework
· Published by Early Childhood Strategy Division Department of Education and Early Childhood Development and Victorian Curriculum and assessment Authority.
· Melbourne November 2009.
Purpose
The purpose of Meruka Child Care Co-operative is to provide quality care and development for children under the age of six, in the Nillumbik Community and surrounding shires.

The centre aims to provide an environment where children can further their development through a play based Educational program which is developed and evaluated by all educators in accordance with the Early Years Learning Framework.

We believe that parent and community involvement is important to the centre to provide new ideas in the running of Meruka and the structure of the programs and daily routines. Meruka creates a balance that enables educators and parents to work together and to have input into the daily running of the centre through management, suggestions and information. The educators work in a collaborative way, sharing their knowledge and expertise with the parents and other staff. They work with the children to discover ideas, provide opportunities for learning, investigation and exploration.

The educators recognise the importance of communication, teamwork and collaboration between the families and the centre’s staff and strive to form positive relationships with all. The educators’ acknowledge that learning is lifelong and they are committed to professional development. We continually develop our professional knowledge and skills to enable us to provide the best possible learning and development opportunities for all children at the centre. Professional development gives us the information that supports, informs, assesses and enriches our decision making about appropriate professional practices. By attending regular professional development training, it enables educators to be current with information and standards, therefore allowing us to be a better support for parents, and provide a higher quality of care and programming for the children.
The educators believe in providing a program that fosters all children’s developmental areas and they recognise and promote the value of play. The educators at Meruka aim to create a positive indoor and outdoor environment that is inviting, inclusive and rich in possibilities, helps promote and educate sustainability, and one that reflects the local community and the families that use the service. The educators set up experiences that allow the children to make choices, promote peer relationships and provoke thoughts and imagination. Through analysis of observations and from listening to the children, the educators continually aim to improve the experiences of the children.

Goals:

For children: To provide an informal, safe and caring environment for all children to learn and develop through:

· Fostering a sense of autonomy, initiative, independence, consideration, responsibility, self-
esteem and self-control.

· Catering for all individual and differing needs.

· Enhancing development in identity, community, wellbeing, learning and communication.

· Opportunities for children to explore, experiment and be co-constructors of their own learning.
· Both within the centre and outside of the centre in the natural environment.
· Meeting nutrition, health and safety requirements.

· Creating natural play spaces that allow children to explore, investigate and learn about sustainability and the environment.
For Parents: To provide an environment which encourages active participation in the functioning of the centre and to provide a supportive environment that welcomes and informs parents of their child’s day through:

· Acknowledging the central role of parents and their families in children’s development.

· Encouraging parent involvement in the service as a whole.

· Maximising parent participation in management.

· Ensuring that the centre acknowledges and supports the cultural backgrounds of families.

· Providing information, advice and support to families on all aspects of the centre.
For Educators: To provide a supportive working environment and opportunities for professional development by:

· Providing opportunities for professional development through in-service training and staff
development days.

· Providing information, advice and support so that staff can carry out their duties.

· Ensuring the environment fosters teamwork.

· Treating all staff with respect and as individuals.

· Recognising and utilising each educator’s knowledge, experience and culture.
For the Community: To foster the development of a sense of community and belonging within the shire and where possible, encourage and support other local community development initiatives whose objectives are consistent with those of the Co-operative. This is done by:

· Providing opportunities for social contact between families using the centre and the
community.

· Participating in activities within the community and encouraging links with other services and
the community.
SLS020
Meruka Philosophy

Date of Issue: 18/08/2014

 Version:3

Date of Review: July 2017

