
[image: image1.jpg]Nottinghamshire
County Council

Behaviour for Learning: A Graduated Response
- Guidance for
Schools

Behaviour for Learning (BfL)
Purpose of the BfL guidance

Asking teachers to think about their own classroom practice may seem unnecessary, but we know that even small changes in a classroom environment can make a tremendous difference to the learning experiences of young people and can have a positive impact on their behaviour.

The Classroom Environment Audit document is designed to help teachers to reflect on their individual classroom practice, whilst acknowledging the constraints that individual teachers may be facing in differing settings.

The information collated from undertaking the audit can (i) identify where adjustments in classroom practice could be made and (ii) will be used to inform any subsequent discussion with the person with responsibility for behaviour in the school. Depending on the setting this may be the SENCO, Pastoral Manager or the Lead Behaviour Teacher.

The Classroom Environment Audit
Under the Code of Practice graduated response, it is the individual class teacher’s responsibility to manage the learning environment in such a way that enables children to do their best. Therefore, it is sometimes necessary to go back to basics and check the ‘foundations’ of your classroom practice.

The audit tool is designed to support teachers to reflect on their strengths and to help identify positive change and/or areas for future development. The audit may well identify opportunities for continuing professional development and/or the need for additional support.
The outcome of the audit should be the focus of any initial discussions with the SENCo or Pastoral Manager or Lead Behaviour teacher regarding any individual child causing concern. Related documents can be found on Fronter in the Behaviour for Learning room on the SEND corridor. The room is accessible, at no cost, to all schools using the ‘nottsguest’ and ‘password’ when prompted for user id and password.

(i) Physical environment

It is important to consider even the most basic of things such as lighting levels and temperature.
Visually, the learning environment should be appealing, relate to the learning objective and be accessible to pupils, but not over-whelming.

Furniture positioning is crucial. The class teacher should be able to scan the whole room from their teaching position. Consider the layout of the tables – does everyone face you when you are teaching? Avoid having anyone seated with their backs to your teaching position – if they have to move to attend to you then the seating plan is wrong.

Consider the acoustics – in uncarpeted rooms avoid unnecessary movements e.g. have equipment ready and available on the table. Label resources for ease of access.
(ii) Classroom management

It is crucial that the teacher is present as the children arrive in the room in order to manage the movement of the young people. The seating arrangements should be determined by the teacher and used consistently so the children know what is expected of them.

Being able to wait for everyone to be ready is important so that you have everyone’s attention before instructions are given – be prepared to wait! Reinforce and reward the behaviour you are wanting to see e.g. “Well done Rebecca you put your pen down as asked.”
If support staff are allocated to the lesson, then they should know ahead of the session what the lesson is about and be clear about their role in that session. It is the class teacher’s responsibility to make provision for all the young people in the group – differentiation is the responsibility of the class teacher.

(iii) Curriculum

Differentiate, differentiate, differentiate! The Code of Practice is clear that the responsibility for making appropriate provision for the learning of young people with additional needs lies with the class teacher. The match between task and pupil ability is crucial. If the task is too hard pupils will become discouraged and disengaged. If too easy then this provides opportunity for off-task behaviours.
Keep the teaching input at an appropriate length, thinking about the concentration span of your pupils – this is age dependent. Consider the pace of the lesson. Think about short sections of input interwoven with short tasks. Structure the lesson with opportunities for pupils to work both independently and collaboratively with peers. If the lesson is balanced, pupils will be more engaged.

Time management is important with respect to completing tasks. It is crucial that pupils are given sufficient time to complete the task. Have resources available for those who finish more quickly. Remember to give sufficient time for pupils to record their homework – if it isn’t recorded then the pupil is a lot less likely to complete it.

Regularly bring all the pupils back as a group to collectively check that their learning is progressing as you anticipated. If you’ve misjudged the task (and everyone does at some point) then be flexible and amend the session as it progresses. It is better to change the task away from the lesson plan, rather than pursuing activities which don’t result in learning taking place for the young people.
(iv) Relationships

Respect is mutual and needs to be earned by both parties. Pupils respect teachers who have clear boundaries, are fair and consistent.

Knowing the young people as individuals is important. Even more so in KS3 and 4 where staff have a significant turn over of young people during their working week. Make sure you are aware of any additional information about the children, such as pen portraits. Ask the SENCo / Pastoral manager if you are unsure.
Rewards and sanctions should be determined with the pupils so that they have ownership and responsibility. Rewards are more effective if they are kept varied.
Be explicit about commenting on any desired behaviour you do want to see. This positively reinforces what you want, rewards those achieving it and acts as a role model to others. Ask yourself just what are the rewards for the young person in your class who is consistently on task and compliant?

If a child needs managing then do so discreetly remembering to convey the message that it is the behaviour that is not wanted, rather than the child. Avoid the use of sarcasm or shame, even in jest.
Operate a ‘clean slate’ policy so pupils know that they have the opportunity to do it differently next time.

Establish mutual regard and the pupils will be more likely to respond to your efforts to manage their learning.

Behaviour and Ofsted
The Ofsted framework places a significant focus on behaviour and its impact on the learning environment. A spotlight is placed on low level disruption. A judgement of Good for Behaviour & Safety is dependent on achieving the following: ‘There is a positive ethos in and around the school.’

Creating a positive climate for learning also contributes to the overall judgement made for the quality of teaching in the school as to achieve a good judgement ‘Teachers and other adults create a positive climate for learning in their lessons and pupils are interested and engaged.’

As part of an OFSTED inspection the views expressed by pupils, including different groups of pupils, of their experiences of others’ behaviour and attitudes towards them and their understanding of the importance of such attributes in school and adult life must be taken into account. These views must not be gathered only through formal discussions, but must include discussions with a range of pupils at informal times. Therefore, it is important to consider whether the ethos of the school defined in the Behaviour Policy is reflected in the the classroom environment.
When concerns persist about an individual pupil

Taking into account the pupil’s perspective

Put yourself in the shoes of the pupil in your class:

· How does the pupil arrive at school (hungry, tired upset?) How does this impact on their day?

· How can you find out about any external factors which might be impacting on their experiences at school?
· Tune into the pupil – actively listen to what they are saying, respond with interest but also observe non-verbal communication;

· How do you communicate with everyone involved in this pupil’s life? Build up a clearer picture through conversations and documentation.

· What support do they have?

What it is like for this pupil in your classroom?

· Consider the physical environment (noise, light, space, movement);

· Interactions (between adults and children, peers);

· Transitions through the day (between adult directed activities).
Considering the pupil’s perspective allows a class teacher to use this information to support managing individual pupils and the whole class dynamic. This will also help inform any subsequent discussions around individual pupils.

Thinking about the Communicative Function of Behaviour

All behaviour happens for a reason. It is a form of communication. When thinking about individual children it is useful to develop an idea, or a working hypothesis, about why this behaviour might be happening. All children and young people function within systems, e.g. home, school, community, which interact and overlap with each other. When thinking about children and young people within the context of school, it is important to consider all the other systems which impact on, and influence, that child or young person. Only by doing this do we begin to fully develop our understanding of their behaviour and so formulate the working hypothesis.

It may often be clear to us why a child or young person is behaving in a certain way. For example, if a youngster has experienced a bereavement we might anticipate the child showing signs of sadness or withdrawal. At other times it is unclear why a child or young person is behaving in a certain way and we may be puzzled or troubled by the behaviour being presented. It is in these situations that we need to develop a working hypothesis. Often, when we ask children and young people about their behaviour they are unable to explain it. This is why adults should develop possible explanations and test these out systematically. If a working hypothesis is correct then the strategies developed and implemented are seen to have a positive effect. Conversely, if no change occurs then a different working hypothesis may need to be considered. The Behaviour for Learning graduated response flowchart offers further guidance for how behavioural concerns should be managed.
Signposting
Other related information and resources available in the Behaviour for Learning resource file on the SEND corridor on Fronter:
· Primary Social Emotional Development (PSED) Team guidance for schools

· Early years resources to manage specific challenging behaviour e.g. managing biting

· DfE Inclusion Development Plan Behaviour - primary/secondary

· DfE Inclusion Development Plan Behaviour - early years

· Achievement for All (AfA) structured conversation guidance

· Framework for Intervention Behaviour guidance – primary version
· Framework for Intervention Behaviour guidance – secondary version

· Behaviour for Learning Classroom Environment Audit
· Behaviour for Learning Graduated Response flowchart

· Examples of behaviour management plans

· Examples of risk assessments

· Examples of behaviour policies

· Managing Behaviour Positively and Reducing Exclusion – top tips guidance

· Rules and regulations regarding alternative provision
· Exclusion protocols

· Pen Picture guidance and examples

· Antecedent, behaviour, consequence (ABC) charts for monitoring challenging behaviour

· Guidance on functional behavioural analysis

· Examples of solution focused round robin for collating information about a pupil
If concerns relate to managing physical aggression then please refer to the Physical Intervention room on Fronter. To access information about MAPA training with Matt Rooney and John Glover please email physical.intervention@nottscc.gov.uk or telephone 01623 797193.
For further information about the BfL room on Fronter please contact your link EP or Nicki Hammill, Specialist Practitioner (Emotional Health and Well-being).
Educational Psychology Service

and PSED Team

Behaviour for Learning: A Graduated Response Guidance for Schools

Find me in the Behaviour for Learning Room on Fronter on the SEND corridor

