

WHY EARLY CHILDHOOD EDUCATION?

- Why children are important?
- What do we mean by (Early Childhood Education)?
- What is the best age for it?
- What is the place we are going to talk about?


Children today are basis of our society.

Therefore, we should be teaching them and guiding their behavior, By specialist teachers in equipment environment to develop and improve the growth of children and to prepare them for elementary age.

The best age for that is between three to five years from the children age.


- ✖ This place is called kindergarten school or daycare schools , it's a place where kids can enter it before they start the first stage in elementary school.
- ✖ Well, Today I am going to persuade everyone that we should have get in child to the day care.
- ✖ I will explain that how the Kindergarten-daycare help children develop what they need in different way.


Early Childhood Education helps children improve the cognitive, social, emotional, and physical development.

In the first place Early Childhood Education develop cognitive and language skills, it can help to develop their reading such as telling stories, music, free times to conversations, asking, and imagination.


In the second place, guiding movement experience help children physically develop in a large space that allow them to run and jump and climb, block building, wood working, using techniques for guiding, drawing.


- ✖ In the third place, pre-schools help social development by allowing all the kids to share, play, and enjoy their time by groups and friendship.
- ✖ The self-help skills are developed clearly in this age, teachers build positive skills and develop guidance skills.


- ✖ In the fourth place kids in this age can feel fear, jealousy , anger, and sadness.
- ✖ Art experiences can help emotional development by different activity.


-
- ✖ So the first five years is the most important stage of growth and development of a child from all aspects in a beautiful environment, lots of activity special programs, more formal learning experiences,

-
- ✖ I hope I have had shown everybody why we should believe how important is the day care?
 - ✖ to help children develop cognitively, socialy, emotionaly and physically.
 - ✖ Every mother – father or who plan to have kids must gain full benefit from the day cares.

RESOURCES:

- ✖ Working with young children by: Judy Hair, University of Wisconsin, Stawn, Copyright:2002. (Text Book)
- ✖ Research on Early Childhood Education (Internet).
- ✖ Primrose Schools (Day Care).