
CMEC Early Learning and
Development Framework

Council of Ministers of Education, Canada / CMEC Early Childhood Learning and Development Working Group

2

3

In April 2008, CMEC release Learn Canada 2020, a
joint ministerial statement that underscores provincial
and territorial responsibility for four pillars of lifelong
learning:

• early childhood learning and development
• elementary and secondary schooling
• post-secondary education
• adult learning and skills development

Since then, provincial and territorial Ministries of
Education have assembled through CMEC to focus on
the early childhood learning and development pillar
of CMEC’s Learn Canada 2020 framework. Inter-
jurisdictional collaborations have included knowledge-
sharing and the release of CMEC’s Statement on Play-
Based Learning in June 2012 (see page 18). The statement
on play was the first phase to developing a comprehensive
pan-Canadian approach to early learning. It endorses play
as the mode of learning for children based on evidence
from diverse fields of study. The statement also reflects
the growing commitment in Canada to provide quality
early learning experiences for children and their families.

The research on brain development noted in the
Statement on Play-Based Learning also reveals significant
implications for learning development from childhood
to adulthood. Since the interplay between learning and
development cuts across social, emotional, physical and
cognitive domains, these fields help to inform all areas
of education: from teaching and learning approaches to
policies for healthy, safe, inclusive and accepting school
communities. The research and evidence from early
childhood education and care can help inform education
policies for all children, creating alignment and coherence
across systems to support children’s learning and
development along a continuum.

Introduction

4

1 Center on the Developing Child at Harvard University (2009). In Brief: The Science of Early Childhood Development. Cambridge, Ma.: Center on the Developing Child at

Harvard University. Retrieved from: http://developingchild.harvard.edu/.

2 Center on the Developing Child at Harvard University (2011). Building the Brain’s “Air Traffic Control” System: How Early Experiences Shape the Development of Executive

Function: Working Paper No.11. http://www.developingchild.harvard.edu

Based on this current research—much of it already
embedded in the early childhood education and care
policies and programs of many Canadian jurisdictions—
the CMEC Early Childhood Learning and Development
Working Group has developed the CMEC Early Learning
and Development Framework. This framework, which
builds on provincial/territorial objectives and the pan-
Canadian approach to early learning and development,
provides guiding principles for education policy and
curriculum to support the development of quality early
learning programs. It also identifies areas for future
consideration.

This framework is designed to be relevant for use in both
French and English contexts across Canada. Jurisdictions
are invited to use this framework as a starting point for
their own policy and program development and
personalize it with their own terminology.

Defining early learning
Early learning applies to programs for children from
birth to age eight and includes:

• programs for children before they enter formal
environments—such as schools, child care, nursery
schools and programs for children and families

• kindergarten programs within the school system
(which may or may not be mandatory across
jurisdictions) that serve as a bridge to formal
schooling

• early primary school classrooms

Recognizing that programs are often governed, operated
and delivered differently across jurisdictions and through
various departments and ministries, this framework
focuses on how education can support the continuum
of learning and development programs for children—
in particular, those who are in kindergarten and early
primary—drawing from research and experiences in early
childhood education and care.

Purpose
The purpose of the CMEC Early Learning and
Development Framework is to:

• present a pan-Canadian vision for early learning, to
foster continuity across jurisdictions and across all
settings that provide education and care for children
from birth to eight years of age, including preschool
and formal schooling environments

• provide common understandings of a continuum
of learning and development and shared values
regarding what is most important in the early years

• serve as a resource to support decision-making and
the development of policies, initiatives and learning
approaches by Ministries of Education and their
early childhood education and care partners that
enhance the quality and continuity of experiences
for children and their families in the early years and
beyond

Early years research
The early years are a period of intense learning and
development, when tremendous changes occur in the
brain over a short period of time. In the first year, the
architecture of the brain takes shape at an astounding
rate—about 700 new neural connections are being built
per second. Scientists now know that this process is not
entirely genetically predetermined, but rather, is
dramatically influenced by children’s early experiences
with people and their surroundings.1

This influential period is also characterized by the
unprecedented growth of physical, social, emotional,
cognitive and communication capacities. During the
early years, children develop dispositions and skills for
lifelong learning. Processes of learning that children
practice through play and inquiry in the early years (the
“how”) support the development of capacities they will
need to later understand complex concepts (the “what”)
and continuously apply past learning to new contexts.2

5

6

7

Beyond academic achievement, experiences in the early
years strongly influence the achievement of social and
economic success, as well as the ability to contribute
constructively to the community. Studies show that
positive early experiences lead to improved determinants
of health, resulting in fewer instances of depression and
better health outcomes throughout life.

In addition, the economic benefits of investments in the
early years are well-documented. For example, economist
and Nobel laureate James Heckman calculates a seven-to-
one dollar return on public investment in programs for
young children.3

CMEC commitment to
quality early learning and
development programs
The extraordinary and long-lasting impact of experiences
in the early years requires access to high quality programs
that are provided consistently across both the early
childhood education and care and education systems. In
addition, blending programs of knowledge from these
sectors, aligning pedagogical approaches and creating a
shared understanding of early learning and development
will help strengthen the capacity of educators system-
wide to deliver programs in which children thrive.

The following principles set out a shared understanding
of children’s learning and development for children from
birth to eight years old. They are based on evidence
from diverse fields of study and support continuity
of approaches and connections across early years and
education settings and will serve as a guide to policy and
curriculum development and, ultimately, help support
children’s transitions into school.

“The Accord on Early Learning and Early
Childhood Education acknowledges the
importance of the early years in shaping
children’s lives. The Accord highlights
principles and practices that focus on
the achievement of all children, and the
responsibilities education faculties have for
improving and advocating for education
for preschool and primary children. The
Accord also recognizes and respects educator
knowledge and decision-making as vital to
educational effectiveness for early learners.”

The Association of Canadian Deans of Education
Accord on Early Learning and Early Childhood

Education (2012)

Many of these same principles also hold true for
education beyond the early years. Critical skills for
the 21st century include creativity and imagination,
problem solving and critical thinking, communication
and collaboration—these desired capacities are keys for
success throughout school and life.4 In addition, core
competencies also include personal/social awareness,
ethics and responsibility, as well as awareness of one’s
positive personal, cultural and linguistic identities. These
same capacities are rooted in children’s play. Application
of the principles that inform early years pedagogy hold
significant promise for education beyond the early years,
informing policy and curriculum across each of the
pillars of education, through elementary and secondary
schooling, postsecondary education and adult learning.

3 Heckman, J. (2008). The case for investing in disadvantaged young children. In First Focus (Ed.), Big Ideas for Children: Investing in Our Nation’s Future. Washington, DC: In

Focus. pp. 49–58.

4 Fullan, M. 2012. Great to Excellent: Launching the Next Stage of Ontario’s Education Agenda.

8

1. The child is integral to policy
and program development

Children should always be at the centre of decisions
about early years programs. Understanding a child’s
capacity to learn helps guide policy and program
development. When children are recognized as
intelligent, capable and curious, then programs will be
more likely to build on their strengths, abilities and
interests.

Provinces and territories describe children as unique,
active learners, creative, curious, natural explorers,
playful, competent, expressive, knowledgeable, joyful,
capable of complex thinking and rich in potential as
contributors to society.

Articulating a shared understanding of children and
how they learn—and using this understanding to shape
systems, policies, curriculum and practice—is critical to
ensuring continuity and quality across all early learning
settings and at all levels of the system.

• How can this understanding be used to examine
existing policy and to shape new policy and develop
curriculum? What incongruities currently exist?

• What strategies can be put into place to build a shared
understanding of children and continuity of learning
and development across all levels of the early learning
system?

“A child learns by exploring, interacting,
observing, imitating and listening: the
child’s thoughts are structured on the basis
of what the child sees, hears, touches or feels
and on the basis of the relationships that
the child has with the adults and children
around him or her.”

Meeting Early Childhood Needs: Québec’s
Educational Program for Childcare Services (2007)

“In putting forward an image of a capable
child, full of potential, it is recognized
that children differ in their strengths and
capabilities, and that not all children have
the same opportunities to develop their
potential. However, a strong image of
the child can inspire people who interact
with children to promote their individual
strengths, and to address conditions
in children’s environments—locally,
provincially, and globally—that constrain
opportunities to engage fully in early
learning.”

British Columbia Early Learning Framework (2008)

9

2. The family as central
to a child’s development

A parent is a child’s first and most important teacher.
Parents are responsible for the health and well-being
of their child. They nurture the balanced development
of the child’s mind, body and spirit. Parents set
expectations, nurture curiosity and cultivate discipline
and a love for learning. They provide insight into
the values and customs of the family, their child’s
characteristics, interests, preferences and habits.
Welcoming participation of families in all areas connects
them to their child’s early development and enhances
the child’s learning. By working in partnership, families
and educators can learn together and gain a deeper
understanding of each child and ways to promote his/her
learning and development.

It is vital that families, including extended families
and caregivers receive the full range of support services
available in their communities to help them provide
nurturing and healthy environments for their children.
For some families who are also are trying to deal with the
stressors of poverty, illness, settlement and inadequate
immediate family support, these networks of extended
supports are particularly important.

Establishing reciprocal relationships with families
and building connections with community programs
(for example, public health supports, before and after
school care) help to create optimal conditions for
children’s learning.

“Establishing a relationship of trust allows
parents and educators or home childcare
providers to appreciate one another, to
recognize their respective responsibilities
and to lend one another support.”

Meeting Early Childhood Needs: Québec’s
Educational Program for Childcare Services

“Children’s best interests must be
understood in the context of their dynamic
relationships with families, communities,
languages and cultures.”

New Brunswick Curriculum Framework
for Early Learning and Child Care

• How might parent engagement strategies in early
childhood programs align with those in school?

• What can education learn from the early years sector
in terms of valuing families as children’s first teachers
and nurturing meaningful, reciprocal relationships?

• How might parent engagement strategies in early
childhood programs influence and transform those
in school?

10

• What policies in education would encourage recipro-
cal relationships and ensure that the education sector
strengthens relationships with families?

• What policies, legislation and regulations could
support continuous programming to ensure optimal
conditions for children’s learning and a more coherent
system for families (for example, access to quality
before and after school care, providing seamless transi-
tions before and after school care, providing seamless
transitions as children enter formal schooling)?

cultural heritage. It is recognized that for First Nations,
Métis and Inuit (FNMI) children, early years success is
directly linked to early cultural, family and community
experiences
and exposure to their first language.

It is also recognized that Franco-Canadian families and
their children living outside Quebec require French
language and cultural elements for quality early learning
and development programs.

As stated in the Convention on the Rights of the Child,
children should experience conditions that “ensure
dignity, promote self-reliance and facilitate active
participation in the community.”5 Inclusive programs
ensure every child is able to participate and recognize his
or her physical, intellectual, spiritual and creative abilities
and potential.

5 UNICEF IRC 2006. The Convention on the Rights of the Child. Part I, Article 23. Retrieved from: www.unicef-irc.org/portfolios/general_comments/GC9_en.doc.html

“North American research on child
development suggests that in order to
establish a secure foundation to explore
the world, infants and young children
need to form a strong attachment to their
primary caregivers. Strong attachments give
young children the confidence they need to
form meaningful connections with other
children and adults, and with places and
things in their communities.”

British Columbia Early Learning Framework (2008)

3. Honouring the diversity of children and
families is integral to equity and inclusion

Children should be recognized as citizens with equitable
rights to live and learn in society. Their powerful drive
to learn and to belong is inextricably linked to their
emerging identities as members of social, cultural,
linguistic, economically diverse and geographic
communities. Language and culture are important
elements of children’s unique identity and programs
should promote a sense of pride in their linguistic and

“We must honour diverse family
circumstances, languages and cultures.”

“Paying close attention to the sites
of difference is requisite to ensuring
equitable opportunities for all children.
We emphasize the need for a curriculum
that is responsive to differences, with the
capacity to provide additional support as
required to ensure each child’s right to full
participation.”

“Children’s best interests must be
understood in the context of their dynamic
relationships with families, communities,
languages and cultures.”

New Brunswick Curriculum Framework
for Early Learning and Child Care

11

12

13

Recognizing and valuing children’s unique identities
and capabilities strengthens their understanding and
acceptance of differences, promotes cooperative and
empathetic interactions, and enhances social and
emotional well-being.

• What policies and strategies are needed to support
early learning settings in recognizing, valuing and
viewing the diversity of children and families (for
example, honouring linguistic, cultural and varied
experiences and abilities) as an asset to enrich the
environment?

• How can education work with early learning and
development settings to ensure continuity of experi-
ences, supports and services for children and families
as they move into the primary years of the
education system?

4. Safe, healthy and engaging
environments shape lifelong learning,
development, behaviour, health and well-
being

Environments and experiences that address the holistic
way children develop and learn are essential for children’s
emotional and physical health and well-being, social
skills, self-regulation and creative capacities, intellectual
and spiritual growth.

Beautiful, joyful environments that are rich in
opportunities lead to in-depth exploration, play and
inquiry, and enhance holistic development and learning,
health and well-being. Attention to healthy lifestyles
throughout the environment and daily experiences
influence lifelong patterns of healthy eating, physical
activity and one’s ability to cope with stress.

Environments for learning encompass more than just
the layout of the physical space. They also include the
aesthetics of the space (how the space appeals to the
senses), the organization of time, the materials and
furnishings, and the ways they promote children’s
independence, mastery and a sense of competence.

When educators allow children to participate in shaping
their environments they gain greater insights into
children’s unique characteristics, abilities and what they
are curious about. Through their contributions, children
see themselves and their families reflected and are more
fully engaged in exploring and learning about the world
around them. They also have more opportunities for
collaboration, negotiation and gaining an understanding
of multiple perspectives.

“Children’s development depends on
warm, nurturing, caring and consistent
experiences.”

PEI Early Learning Framework: Relationships,
Environments, Experiences

“Children experience healthy, inclusive and
safe settings that enhance their learning
and well-being. Children see themselves
reflected in flexible environments that
stimulate communication, invite questions,
encourage investigation and promote
exploration.”

Play and Exploration: Early Learning Program Guide
– Saskatchewan

“Natural environments also provide
the perfect setting for holistic learning.”

British Columbia Early Learning Framework

14

• How can education ensure school classrooms and out-
door areas provide environments that enrich holistic
learning and invite children to participate in shaping
their learning?

• What are the implications of the above commitment
on education policy, legislation and regulation?

• Do current policies, legislations and regulations
present any limitations to learning environments?

5. Learning through play capitalizes
on children’s natural curiosity and
exuberance

In playing, children are having fun. Play is the natural
way a child learns about his or her surroundings. When
children are playing they are learning. The positive
emotions associated with play are as important as
the skills they build while creating a disposition that
embraces the joy of learning. Through play, children
expand social and cultural understandings, express
thoughts and feelings, advocate for their own points of
view and learn to respond to and respect other people’s
perspectives. They practice flexible and divergent
thinking, encounter and solve problems, and develop
self-regulation skills. Children’s play is representational
and provides the foundation for literacy and numeracy.

As children explore with their senses, bodies and minds,
investigating their questions and ideas, developing and
testing theories about the world around them, they are
building capacities for critical thinking and reasoning,
creativity, and imagination. These skills are essential for
school success across subject areas from science to the
arts. It is the role of the early learning and development
educator to observe and document the learning from
children’s play as well as to serve as facilitator and
provocateur of their learning.

• How can education incorporate approaches from
early years pedagogy such as play and inquiry into
policy and curriculum that is based on the learner’s
questions, ideas and theories about the world around
them, as foundational for development of skills such
as literacy/numeracy and the development of compe-
tencies such as critical thinking, creativity, personal/
social awareness, communication, problem solving
and positive personal/cultural identity?

“Giving children opportunities to choose
and direct their play experiences empowers
children to take the lead… and provides
unlimited possibilities for learning.”

Early Returns: Manitoba’s Early Learning and Child
Care Curriculum Framework for Preschool Centres

and Nursery Schools.

“Play is a means to learning that
capitalizes on children’s natural curiosity
and exuberance. Play is how children make
sense of the world and how children learn.
Ideas and skills become meaningful; tools
for learning are practiced; and concepts
understood.”

Early Learning for Every Child Today:
A Framework for Ontario Early Childhood Settings

15

6. The educator, or the extended
family as educator, is central to supporting
learning and development through
responsive and caring relationships

Knowledgeable, responsive and reflective educators are
essential. Educators recognize that creating environments
and experiences to reflect the abilities, needs and
characteristics of each child, family and community are
central to supporting learning and development. They
engage with children as co-learners, provoke children’s
thinking, facilitate interactions among children, and
create meaningful programs.

Educators use a warm and positive approach to help
children express emotions and empathy. They take time
to wait, watch and listen. They know when to stand
back and observe and when to enter children’s play to
stimulate learning.

Educators have many roles—researchers, observers,
documenters and interpreters of children’s learning
and development, guides and negotiators, partners and
mediators, creators of stimulating environments, co-
constructors of knowledge, and supporters of diversity,
social relationships and children’s participation. Through
reflective practice, educators make a commitment to
build self-awareness, to regularly engage in new learning
experiences, both individually and with colleagues and
to continuously support high quality experiences for
children.

Educators recognize that children may differ in their
physical, emotional, social and intellectual capacities.
By working in close symbiosis with families, educators
can learn more about the circumstances of individual
children, and families can learn more about promoting
early learning and development.

First Nations, Métis and Inuit extended families are
recognized as important early learning and development
‘educators.’ The Early Learning and Development
Framework emphasizes the need to develop resources
designed to assist with creating policies, programs and

research that address the specific additional cultural,
linguistic and oral traditions of FNMI children and
families.

To promote improved and better-connected education in
preschool programs and elementary schools, it is critical
that all educators have a strong understanding and the
capacity to support learning and development along a
continuum. This should be integrated in all
post-secondary early childhood and teacher training
programs.

• How can education policies support the adoption
of effective early years pedagogical approaches—
such as play and inquiry-based learning, educator
as co-learner, indoor and outdoor environments as
another ‘teacher,’ reflective practices and inquiry—
throughout primary school classrooms?

“Most adults who work with young
children spent many of their early years
in settings where adults took charge
of directing most happenings in the
classroom… When educators view
children as active participants, capable
of collaborating in decision making in
the learning context, children’s voices
become part of the discussion about the
direction of learning… Together adults and
children build a supportive learning space.
Together they build on children’s interests
and educators’ knowledge and resources.
Through this type of collaboration, both
adults and children experience satisfaction
as they find a place for their ideas and
strengths.”

Play and Exploration: Early Learning
Program Guide – Saskatchewan

16

17

This framework offers a starting point from which
provinces and territories may design or review their
own policies and curricula related to early learning and
development. The 13 territories and provinces each
have uniquely crafted early learning and development
governance structures. In all cases, the CMEC Early
Childhood Learning and Development Working Group
has encountered strong and positive relationships among
the early learning and development as well as the family
support professionals working across the various social
service, education and health fields.

The principles of this framework are stated broadly
in consideration of the unique circumstances and
characteristics of each jurisdiction. As a living
document, the framework will evolve as new research
and new understandings about children’s learning and
development emerge.

Future considerations

18

At the recent World Conference on Early Childhood
Care and Education, organizers, keynote speakers,
scientists, experts, and political figures underscored the
enormous benefits of early learning.1 CMEC agrees with
this position and believes that purposeful play-based early
learning sets the stage for future learning, health, and
well-being.

Learning through play
is supported by science.

The benefits of play are recognized by the scientific
community. There is now evidence that neural pathways
in children’s brains are influenced and advanced in
their development through exploration, thinking skills,
problem solving, and language expression that occur
during play.

Research also demonstrates that play-based learning
leads to greater social, emotional, and academic success.
Based on such evidence, ministers of education endorse a
sustainable pedagogy for the future that does not separate
play from learning but brings them together to promote
creativity in future generations. In fact, play is considered
to be so essential to healthy development that the United
Nations has recognized it as a specific right for
all children.2

Learning through play
is supported by experts.

Learning through play is supported by early years experts.
Lev Vygotsky identified play as the leading source of
development in terms of emotional, social, physical,
language, or cognitive development. Psychologist
David Elkind that “play is not only our creative drive;
it’s a fundamental mode of learning.”3 Such experts
recognize that play and academic work are not distinct
categories for young children: creating, doing, and

CMEC Statement on
Play-Based Learning

learning are inextricably linked. When children are
engaged in purposeful play, they are discovering, creating,
improvising, and expanding their learning. Viewing
children as active participants in their own development
and learning allows educators to move beyond
preconceived expectations about what children should be
learning, and focus on what they are learning.

Learning through play is
supported by children and parents.

Learning through play is supported by children. It is
their natural response to the environment around them.
When children are manipulating objects, acting out
roles, or experimenting with different materials, they
are engaged in learning through play. Play allows them
to actively construct, challenge, and expand their own
understandings through making connections to prior
experiences, thereby opening the door to new learning.
Intentional play-based learning enables children to
investigate, ask questions, solve problems, and engage in
critical thinking. Play is responsive to each child’s unique
learning style and capitalizes on his or her innate curiosity
and creativity. Play-based learning supports growth in the
language and culture of children and their families.

When children are playing,
children are learning.

Given the evidence, CMEC believes in the intrinsic
value and importance of play and its relationship to
learning. Educators should intentionally plan and create
challenging, dynamic, playbased learning opportunities.
Intentional teaching is the opposite of teaching by rote
or continuing with traditions simply because things have
always been done that way. Intentional teaching involves
educators being deliberate and purposeful in creating
play-based learning environments — because when
children are playing, children are learning.

19

From the Experts:

Play lies at the core of innovation and creativity.
It provides opportunities for learning in a context in
which children are at their most receptive. Play and
academic work are not distinct categories for young
children, and learning and doing are also inextricably
linked for them.

(Ontario Full Day Early Learning Kindergarten

Program, 2010)

In play, children represent and transform the world
around them, providing other children and adults
with a window into their thoughts and perceptions,
and often helping adults to see the world in new ways.
(BC Early Learning Framework, 2008)

Play expands intelligence, stimulates the imagination,
encourages creative problem solving, and helps
develop confidence, self-esteem, and a positive
attitude toward learning.

(Dr. Fraser Mustard)

1 CMEC – Canadian Delegation Report from the World Conference on Early Childhood
Care and Education, Moscow, Russian Federation, September 27–29, 2010.

2 “Fact Sheet: A Summary of the Rights Under the Convention on the Rights of the
Child,”Article 31. Retrieved on February 11, 2010 from http://www.unicef.org/crc/files/
Rights_overview.pdf

3 Wood, E. (2004). “Developing a pedagogy of play.” In J. Cullen (Ed.) Early childhood
education: Society and culture. London, UK: Sage.

