
Eaglesham Primary School & Nursery Class Policy Statement on

Encouraging

Positive Behaviour
[image: image1.png]J&€] http: . erc.schoolsfict-training/clipart.htm

Clipart

Click once on the

Google Images -
SCRAN

Early Years lllustr
Modern Foreign L.
Microsoft Clip Art

This document was produced by an EPS Working Party led by Principal Teachers and in consultation with pupils and parents.

Rationale

‘Our school community has confidence in its ability to achieve. We set consistently high expectations of learners’ achievements, attendance and behaviour and share these with learners and parents. Our use of praise is well judged and discriminating. It targets the personal achievements of individual learners and groups of learners. Learners value well-earned praise and are motivated by it.’

“How Good Is Our School?

The Journey to Excellence: Part 3”

Quality Indicator 5.5

Level 5 Illustration

“Children and young people should feel happy, safe, respected and included in the school environment and all staff should be proactive in promoting positive behaviour in the classroom, playground and the wider school community.”

Curriculum for Excellence

Health and Wellbeing Across Learning

“Under the United Nations Convention on the Rights of the Child, all children and young people have the right not to be discriminated against or treated unfairly; to be treated in their best interests and to have their rights respected, protected and fulfilled.”
A National Approach to Anti-Bullying for Scotland’s Children and Young People

Scottish Government 2010
“Within our school we strive to provide a safe, secure and nurturing environment for our pupils which promotes inclusion and achievement. All staff in Education have a statutory and professional responsibility to take action if we have reason to believe a child is suffering, or at risk of abuse.”

East Renfrewshire Child Protection Policy and Procedures

East Renfrewshire Council Education Department believes all schools should provide an ethos of support characterised by a nurturing approach at all ages and stages.
Our policy –

· reflects national and local guidance on encouraging positive behaviour

· emphasises the importance of a stimulating and supportive learning environment for all pupils

· makes explicit the need to teach appropriate behaviour through the curriculum, through the example of all staff and through the ethos of the school

· outlines the ways in which young people are given opportunities to make their views known

Aims

The overall aim of this policy is empowerment: the empowerment of staff in a way that allows them to make a difference; the empowerment of pupils to allow them to make a difference to become active participants in their own learning and the empowerment of parents so that they can be given a voice in the support arranged for their children.

The following aims are central to the implementation of this policy.

· To support pupils with behavioural needs, to allow them to take part in school life and the learning process ensuring their needs and rights are met.
· To support teachers in addressing the learning of pupils displaying behavioural needs.
· To support teachers and the school in working with parents to address more effectively the learning of pupils with behavioural difficulties.
These aims ensure every child feels empowered regardless of their gender, ability, ethnicity or social economic background. The achievement and attainment of pupils are tracked to ensure every pupil is working to their full potential.
Key Principles of
Eaglesham Primary School & Nursery Class

Curriculum for Excellence aims to develop all children into Confident Individuals, Successful Learners, Effective Contributors and Responsible Citizens. To reach these outcomes it is recognised that children need to be safe, healthy, achieving, nurtured, active, respected, responsible and included.

These eight Wellbeing Indicators (as detailed below) are often referred to as the SHANARRI ‘Wellbeing Wheel’. The outcomes are the rim of the wheel and the Well-being Indicators are the spokes of the wheel. Only if these spokes are even and strong can the rim be smooth and effective.

[image: image2.jpg]N Having a nurturng place to
X ol g
&7 adtonal oy neoded o,
@ ‘hor i s no s,
é) ina suitsle care setting
~ 0
& 3
g
& Bogapparod and gidod
in hiraaning andin e
davobpment of ok s,
caniitons and sl ssteom
ot home, o chool and 1
e community

XS
,g(\:“ wred

Principle 1 – Equality and Respect

“The starting point for learning is a positive ethos and climate of respect and trust based upon shared values across the school community.”
Curriculum for Excellence

Building the Curriculum 3 – A Framework for Learning and Teaching

All staff, children and visitors are of equal worth and are entitled to respect. As such, encouraging positive behaviour is the shared responsibility of all staff, pupils and parents.

In Eaglesham Primary School and Nursery Class everyone, staff and pupils alike, shows concern for and understanding of others by:

· Displaying sensitivity about one another’s backgrounds
· Engaging in purposeful and respectful relationships through the implementation of our Health and Wellbeing, RME programmes and our work on Global Citizenship
· Developing agreed classroom rules and class charter
· Ensuring everyone understands and enjoys their rights from the UNCRC and takes ownership for the responsibilities that go with these
· Modelling respectful behaviour
· Listening to everyone fairly
· Offering equal opportunities through class and extra-curricular activities
Principle 2 – Inclusion

By promoting high expectations of participation, achievement, commitment and personal conduct, we encourage all members of our educational community to make a purposeful contribution to society.

Our inclusive environment:

· Uses praise to motivate children and promote self-esteem
· Uses class points and Star Citizen awards to encourage positive behaviour
· Has a positive code of conduct highlighting pupil achievement through an ‘I can’ ethos
· Encourages self-discipline and a sense of responsibility for learners through active participation in their own learning
· Promotes lessons which are constructed to accommodate different learning styles
· Means pupils understand the purpose of each lesson and its place within the curriculum.

· Gives teachers the chance to share experiences and good practice
· Means all pupils are given the opportunity to participate in events, visits and extra- curricular activities
Principle 3 – Participation and Citizenship
We actively encourage all staff, pupils and parents to participate in decision-making and to involve themselves in the life of the community.
To ensure this happens we:

· Audit parents, staff and pupils

· Have a Pupil Council, Sports Committee and a Global Citizenship Committee where views are shared, decisions made and information disseminated to classes
· Encourage participation in school and community life
· Promote Developing the Young Workforce initiatives at all stages
· Have an on-going programme of buddying and mentoring in place, e.g. P6/Nursery buddies, P7/P1 buddies, Playzone Leaders and Peer Mediating
· Have a suggestions box in each classroom
· Expect all pupils to follow the agreed dress code, supported by parents/carers and staff. When in school uniform, pupils are aware they are representing Eaglesham Primary School
Principle 4 – Partnership Working

We recognise that there is a wide range of factors which affect a person’s behaviour and therefore there is a need for a working partnership involving parents/carers, education, social work, health, voluntary agencies and other professions.

At Eaglesham Primary School and Nursery Class:

· There is a whole school ethos of safety and security
· Staff, parents and outside agencies work together to ensure our pupils health and wellbeing is upheld in line with the SHANARRI indicators
· All staff and pupils are alert to indications of bullying behaviour, racism, child abuse and wider Child Protection issues
· There are identified people, Mrs Jane Johnston-Smith, Mrs Lesley Anderson and Mr James Masters, Principal Teachers - for pupils to approach with issues of concern
· Each class has a worry box that pupils are actively encouraged to use, if they have a non- urgent concern that they want to raise with the teacher
· Parents are involved in decision-making through the Parent Council, audits and working parties
· Parents are kept informed through meetings with staff, jotters home, parent information meetings, online communication and letters (including regular newsletters)
· We ensure that good communication and purposeful participation is sustained when multi-agency working is taking place
· We utilise the expertise of external agencies, e.g. Police, School Nurse, and Active Schools to support the Health and Wellbeing curriculum
· We collaborate with Psychological Services, Head of Support for Pupils at Mearns Castle High School and Carlibar Communication Centre
[image: image3.jpg]

Encouraging Positive Behaviour
In Eaglesham Primary School and Nursery Class, there is a consistent approach by all staff to managing pupils in and around the school. We acknowledge the value in recognising behavioural issues and addressing them before they become a problem. Preventative strategies include:

· Adults using positive body language
· Positive verbal communication
· Appropriate individual attention
· Minimal language cards
· Rewarding the positive
· Using language from UNICEF’s Rights Respecting School Award Scheme which shows an awareness of the responsibilities to which these rights carry
Social, Emotional and Behavioural Needs
Social, emotional and behavioural needs (SEBN) can be a barrier to learning and, as such, support strategies should be adopted.

Children with SEBN may:

· Be unhappy, unwilling and/or unable to work
· Receive less praise for their work and have fewer positive child/adult interactions.

· Have learning difficulties or be under-achieving
· Have poor social skills and fewer friends
· Have low self-esteem
· Be emotionally volatile
· Be easily hurt
Encouraging positive behaviour is, in the first instance, the responsibility of the Class Teacher, but all staff have a role to play.

Pupil Support Assistants, Dining Hall staff and Office staff have a role to play in supporting attainment and achievement, developing interaction during Dining Hall and Playground Supervision, and a responsibility to feedback information that may be of value to the Class Teacher.

All staff remain alert to any indication of child abuse, with any such incident being promptly reported to the Child Protection Co-ordinator.

Encouraging Positive Behaviour Approaches
In partnership with parents we expect high standards of behaviour at all times. In Eaglesham Primary School there is an opportunity for children to develop their resilience within a safe and nurturing environment. The Rights Respecting School approach encourages pupils to speak up appropriately and be heard. Respect for all is central to school life and children are encouraged to practice self discipline preparing them for the future.
· The school may deal with minor incidents internally which may not necessarily involve contacting parents. When appropriate a letter/phone call will invite parents to meet with the Class Teacher to discuss a child’s progress/behaviour. A letter can only be sent home if passed by a member of the Management Team.

· Each year, some of our P6 pupils volunteer to become Peer Mediators once they begin P7. With the help of the current Peer Mediators, they are then interviewed and given training. Peer Mediators are trained in using restorative approaches with their peers in the playground. They may deal with minor incidents with the support of Pupil Support Assistants and Class Teachers. All incidents are noted in the Peer Mediation log book. An assembly informs all pupils know of where to find the Peer Mediators and what they can do to help.

· The school uses Golden Time as a means to Encourage Positive Behaviour. Pupils earn Golden Time throughout the week for demonstrating behaviour that matches the expectations of Eaglesham Primary School. The behaviour system for awarding Golden Time will be discussed and agreed with the class teacher.
· All classes have a worry/suggestion box. Children are encouraged to use these if they have an issue that they would like to discuss with their teacher, but are unable to raise this at the time. Teachers will check these at the end of each school day.

· Incidents of challenging behaviour should be noted in the class Care and Wellbeing jotter, including action taken eg. Verbal warning, communication with parents, apology letter, loss of privileges and ‘Stop and Think’ pro forma. The choice of action is dependent on level of challenging behaviour.

· The Management Team are informed of any significant challenging behaviour and liaise with parents/carers, when appropriate.
Monitoring, Quality Assurance and Evaluation
The policy will be regularly reviewed and evaluated in accordance with the school’s self evaluation arrangements. The school is also subject to reviews by the authority and Education Scotland.

4

