
[image: image4.emf]
Building the Ambition

National Practice Guidance on Early Learning and Childcare

Section 7 Putting pedagogy into practice

Wellbeing – the toddler
Title of Session: GIRFEC
in action
Time allocation: 60 minutes approximately

Focus:
· To discuss the ways in which we can support children to deal with their emotions

· To explore how the wellbeing indicators of GIRFEC can support staff to best support children’s wellbeing
Preparation:
Read Building the Ambition Section 7 page 53 and 54 ‘Wellbeing’ (included below)
Read section 7.4.1 ‘A focus on toddlers – what do they need?’
Photocopy case study and questions

Flipchart and pens
Leader’s notes:
The purpose of this activity is to explore how we support how practitioners are using the wellbeing indicators of GIRFEC to plan and evaluate support for children and their families.

Give out the case study and ask everyone to read it through by themselves for 5 minutes before turning to discuss the questions with a partner.
When participants have reflected on the questions note key areas for promoting toddlers’ wellbeing on the flipchart. Refer participants to Section 7.4.1 for further reading.

[image: image1.emf]
A focus on toddlers – what do they need?
Participant activity
Wellbeing – the toddler
Please read the following extract:
It is important to appreciate what young children need in terms of their emotional, social and physical wellbeing to grow and learn; and how young children develop their own self-control and understanding of what this means in practice. This is sometimes described as managing their emotions and self-regulation.

In From Birth to Five Years, Sharma and Cockerill describe the concept of self-regulation as:

‘When children develop their language, social and cognitive skills they also get better at paying attention to what is relevant, managing their emotions appropriately for the situation and thinking and planning events and problems. Regulating emotions does not mean suppressing emotions but expressing emotions effectively and appropriately for safety, getting one’s needs met and socialising.
‘As babies and young children develop so too does their ability to self-regulate their emotions and need for attention. Parents and practitioners have an important role to support young children through these testing times and, as with other areas of development children will develop at their own rate. What is known is that providing predictable routines, modelling behaviour, helping children take turns, being aware of the emotions of other and helping children become more independent are all necessary in developing the child’s concept of self-regulation.’
Building the Ambition

Activity 1 - Hannah
For the first part of the activity we will consider one child. Reflect on what your role is in promoting wellbeing for the child below. If you are working with others, discuss what you might do to meet the child and family’s needs. Note down key points from your discussion.
Hannah is 30 months old. In the last 8 weeks she has moved from living in a rural location with a foster carer to living in a city with her new family. Her foster carer had looked after her since she was a very young baby. When preparing her for this move, lots of photos of her family and new home were discussed.
Hannah has quickly settled in and is developing close relationships with dad, mum and her big brother Daniel, who is 12, as well as meeting grandparents, aunts, uncles and cousins. She has a new bedroom but has brought with her the same pyjamas and duvet cover. Hannah’s social worker is supporting the family as they work through the adoption process.

Recently, there have been discussions about Hannah spending three mornings a week in her local nursery. She is chatty, sociable and very interested in getting to know other adults and children. Her mum has noticed that she loves music and sings and dances when she is happy and relaxed. Sometimes, when getting ready to leave the house or when an activity is over, she can burst into tears. Hannah doesn’t have a big appetite and likes to eat the same things over and over again. This is making family mealtimes quite stressful. She doesn’t like to use her potty or public toilets.

What information about Hannah’s wellbeing would you gather and use if she was settling in to your setting? Discuss how the wellbeing indicators are, or could be, used to support the settling in process in your setting

[image: image2]
Now that Hannah is settling into her new home what support would you be able to offer her new family?
What strategies would you put in place to support Hannah to deal with her feelings and emotions?

What experiences do you think would support her developing wellbeing?

How can we ensure that Hannah feels safe and secure with the adults in the early learning and childcare environment?

What support could you offer to Hannah’s family in understanding and responding to her feelings and behaviour?

[image: image3.png]

Activity 2 - Within your own setting
What changes to practice would you make following your discussions?
Take a moment to note down for yourself what changes you would like to make back in your setting.
Building the Ambition Support Materials July 2015

