

Case Studies:

Health and Wellbeing Responsibility of All in Secondary Schools

Calderglen High School
1.
About this case study

This case study explores the successful implementation of health and wellbeing responsibility of all in Calderglen High School. This school’s approach to implementing health and wellbeing responsibility of all is particularly interesting because:

· the school’s approach focuses strongly on a ‘character strengths’
 model where all young people and teachers are aware of their core strengths; and
· the school has a wide range of initiatives to promote positive relationships, kindness, befriending and recognition of achievements.

Calderglen High School serves a relatively affluent area of South Lanarkshire. It is located in an area which falls into ‘decile seven’ of the Scottish Index of Multiple Deprivation
. There are over 1,500 pupils, 104 full time staff, and a number of support staff in place to meet the needs of all learners.
Calderglen High shares a campus with Sanderson High School (a school for pupils with Additional Support Needs). Both schools work very closely together to ensure an inclusive approach. The young people and staff share facilities, resources and curricular opportunities.

This case study is based on discussions with a sample of three leaders responsible for health and wellbeing within the school; five teachers; 15 young people from S4; and one partner organisation.
	[image: image1.jpg]

	[image: image2.jpg]

	Learning Away Day 2014
	Learning Away Day 2014

2.
About Health and Wellbeing Responsibility of All

The three themes that are responsibility of all for health and wellbeing at secondary school level are:
· mental, emotional, social and physical wellbeing – through fostering a safe, caring, supportive and purposeful environment that enables relationships based on mutual respect;

· planning for choices and changes – with learners experiencing opportunities which raise awareness of future choices, increase aspirations, and develop skills for making decisions and for sustaining positive destinations beyond school; and

· relationships – with learners developing an understanding of how to maintain positive relationships.
3.
Leadership and Structure

The Head Teacher has overall responsibility for overseeing health and wellbeing responsibility of all, supported by two Deputy Head Teachers. However, health and wellbeing is a whole staff issue and is delivered as such. There is no dedicated health and wellbeing coordinator or group, because it is seen as a topic that is the ‘responsibility of all’.

“There is no health and wellbeing committee because it (health and wellbeing) permeates everything. It reflects the fact that health and wellbeing is not ‘bolted on’ but is dealt with as and when issues arise.”

(School staff member)
Leaders felt that health and wellbeing had been strongly promoted among staff and students. Teachers felt that subject areas are aware of how they contribute to health and wellbeing. Practitioners reported that there were lots of opportunities available to them through their continuing professional development training to learn about different aspects of health and wellbeing. Training was available through in-service days and a ‘twilight’ programme which takes place after school.
The young people involved in this case study felt that the school viewed health and wellbeing as a high priority. Many young people felt that health and wellbeing underpinned other aspects of the curriculum.

“I would put health and wellbeing first – you won’t learn if you don’t feel safe in school.”

(Pupil)
4.
Approach to Health and Wellbeing Responsibility of All

Calderglen High School takes a “whole school” approach to health and wellbeing responsibility of all. This means that health and wellbeing is the responsibility of all staff and pupils. Our discussions with teachers and young people confirmed that it was clear that health and wellbeing was driven by the whole school.

“We try to ensure that health and wellbeing is built into the curriculum and that pupils are aware of their skills developing.”

(School staff member)

One of the main ways that the school integrates health and wellbeing is through a “character strengths” approach. Both staff and young people at the school take part in a 200 question survey which generates five core character strengths. The aim is that this will promote a thriving school community, in which staff and young people are encouraged to understand their strengths. Examples of character strengths include:
Curiosity
Creativity

Open-mindedness

Love of learning

Wisdom

Bravery

Perseverance

Honesty

Enthusiasm

Love

Social Intelligence

Teamwork

Fairness

Leadership

Forgiveness

Modesty

Caution

Self-control

Thankfulness

Hope

Playfulness

Spirituality
Kindness
The initial focus was on staff identifying their own strengths, with support through in-service training. It was then piloted with young people in one department, and rolled out across the school.
5.
The Approach in Practice
Integrating outcomes across the curriculum

The “character strengths” model is one of the main ways that health and wellbeing is integrated across the curriculum. The five strengths of each individual are central to their work throughout the school day. The strengths are printed inside their homework diaries, and young people are encouraged to reflect each day on what they did that met their strengths - for example, what they did that was kind, brave, creative, or playful.
Staff are also encouraged to refer to the young people’s character strengths when evaluating their work. For example, in geography, completed projects were handed back to young people with their character strengths printed on the front. This helped teachers to recognise the strengths in their work. Young people said that they felt staff knew them better as a result of these character strengths, and that they also knew themselves better.

“We didn’t realise how stuck we have been in terms of the usual (strengths) like ‘team player’ or ‘communicative’. This process led us to value things like bravery, kindness, equality and creativity.”

(School staff member)

“The benefits are that it gives staff and pupils a way to feel positive about themselves and to explore their identities.”

(Partner)

In English, the personal writing unit now includes the character strengths of the young people, and asks them to include their strengths in their writings. Teachers reported an improvement in young peoples’ ability to write about themselves.
“The writing became full of reflection, and they are able to articulate themselves better. They say things like ‘I showed gratitude by....’ or ‘I showed bravery by...’ and some of their examples can be compelling.”
(School staff member)

Planning for Choices and Changes
Calderglen High School supports young people to meet the experiences and outcomes around planning for choices and changes in many different ways. Just some of the approaches it uses include:

· Master Classes – The school encourages young people in S3 to select a ‘master-class’ subject which can include a wide range of disciplines including photography, electronics and beauty. This means that in addition to the subjects in which the young people sit exams, there is also a ‘master-class’ subject in which they can gain a qualification if they wish. Each master-class is timetabled for two periods a week and is designed to ensure young people have a broad general education.
· Understanding Skills – The school produced a booklet for young people in S4 to S6 which listed all subjects, and the skills they should gain from these studies. This was to help them to be more aware of the skills they have gained, and draw on these for applications for employment or further education.

“This helps to continue with their broad range of skills, in the transition from S2-S3.”

(School staff member)

Mental, emotional, social and physical wellbeing

The school promotes mental, emotional, social and physical wellbeing across its work. Just some examples include:

· Mental health initiative – The mental health of young people had been a concern for the school, as there had been a small, but not insignificant number who were self-harming. Young people in S6 wanted to set up a mental health group for others to attend to discuss their feelings with their peers. They arranged for Scottish Association for Mental Health (SAMH) to come to school to train the pupils in a resource called SafeTALK
 which is a suicide awareness training tool. The young people then gave presentations at year group assemblies to make others aware of the group and to encourage them to come along if they had any worries or concerns they wanted to share.
· Fear of Failure - The maths department has done a lot of work around the ‘fear of failure’. Young people are encouraged to learn from their mistakes so when they have a wrong answer, they are invited to share their thinking with the class, so as everyone can learn from it.
“In maths, the teacher says ‘I’d rather you got it wrong and learn from the mistake’ rather than making you feel bad.”

(Pupil)
Relationships

Many initiatives across the school promote positive relationships, including:

· Acts of Kindness project – young people are encouraged to carry out five “random acts of kindness” each week. They have been given small “act of kindness” cards to help them notice opportunities to practice kindness and encourage others to do the same. Each card contains a barcode which links to a website, where pupils can log their acts of kindness. Young people reported that this gave them “a sense of purpose”. This approach was based on research which found that this work resulted in increased happiness and wellbeing
.
· Inter-disciplinary learning – This programme supports pupils to work with peers to build confidence. Young people in S2 spend four weeks ‘off timetable’, undertaking projects that involve working with pupils from other classes, across a wide range of subject areas.
· Band System - The school’s pupil council (Student Voice) set up a ‘band system’ where young people can nominate one another for a rubber bracelet. There are five different topics under which a pupil can be nominated. They include; Inclusion and Equality, Ambition and Inspiration, Determination and Courage, Achievement and Excellence, and Respect and Friendship. Those nominated are considered by those on Student Voice and if they agree, the nominated person receives one coloured band relating to that topic. Young people are encouraged to earn all five coloured bands, and those who were successful receive rewards - like tickets to the Olympic Games in London 2012.
· Befriending – Seniors undertake befriending visits, where they volunteer in their study periods to go out and visit older people in the community. There have been examples of young people helping older people with their computer skills so that they can ‘Skype’ their grandchildren, send emails or use their electronic e-reader books. Older people have written letters back to the school about their positive experiences of working in this way.

“It gives you confidence in yourself – working with people you’ve never talked to before.”

(Pupil)
6.
Impact

Achieving health and wellbeing experiences and outcomes

Discussions with a small number of young people from the school highlighted that all pupils felt that they were meeting the health and wellbeing responsibility of all experiences and outcomes. Young people felt most strongly that they:

· understand that there are people they can talk to;

· can make informed choices about my life and learning; and

· understand and can demonstrate the qualities and skills required to sustain different types of relationships.
Impact on school ethos

Young people spoke of the focus the school puts on positive relationships, and all involved in this case study reported that they felt confident at approaching staff to discuss any of their concerns. Each class is assigned a Pupil Support Manager at Calderglen High and this person remains the same throughout the young person’s school life. This was regarded as positive, as it created a bond with members of staff.
“Pupil Support are not like teachers. You don’t feel like you’re talking to a teacher – you can say almost anything.”

(Pupil)

One young person spoke of how he had been bullied when first arriving at Calderglen High School, but said that he received support from staff and was given the opportunity to remain anonymous when teachers raised the issue with peers. This had helped improve his self-esteem.

Indications of impact
Young people involved in this case study felt that they were more aware of their relationships with others, and the consequences of their actions – both positive and negative.
This was both in relation to issues such as alcohol and drugs as well as positive consequences such as befriending and volunteering. Young people also said that their confidence had increased, particularly as a result of team building and peer support approaches within the school.
“My confidence has improved a lot – I never spoke and was really shy. Now I can speak in-front of the class.”

(Pupil)

Leaders and teachers felt that the approach to health and wellbeing was embedded in their work, and found it hard to separate the impact of health and wellbeing responsibility of all from the wider school ethos. The school did see a very clear reduction in self-harming – which it believes is a result of the mental health support group, and more emotional support, which the school has adopted. For example, ‘Learning Away’ days have increased uptake and participation year on year which has resulted in further participation in clubs and activities both at home and away.
The school tracks and monitors attendance, levels of attainment and achievement and positive destinations of leavers. Leaders reported that this has shown consistent and steady improvements.
“In particular, our young people are having high rates of success in interviews for training, apprenticeships, jobs and further education.”

(Leader)
[image: image3.png]

 Learning Away Day, 2014
7.
Lessons Learned

This case study highlighted key success factors which have helped Calderglen High School to successfully deliver health and wellbeing responsibility of all:

· Individual approach – The school has nine pupil support managers who are assigned to classes. They have timetabled contact with each class and teach one period a week. This helps the staff get to know the young people personally. There is also a resource file, containing information on every pupil which is shared among staff so that any personal issues or concerns can be highlighted to staff.
· Time – Practitioners spoke of having dedicated time to spend on the Curriculum for Excellence experiences and outcomes – not only for their own individual subject areas, but also for health and wellbeing. This helped staff to understand that it was a ‘whole school issue’. This has been encouraged through staff observations and staff meetings.
“We have whole staff meetings and then go into our departments to discuss how health and wellbeing applies.”
(School staff member)

There were very few barriers mentioned by practitioners and leaders in implementing the health and wellbeing responsibility of all approach. The main barrier related to staff attitudes. The initial response by staff to health and wellbeing was for the most part “that [health and wellbeing] has nothing to do with me”. Following a presentation from the Head Teacher and an audit of departmental skills, staff came on board. This was helped by the workshop which identified teachers’ own character strengths.
The leaders commented that the next challenge for the school will be to maintain the momentum of health and wellbeing and - in particular - the character strengths. The school has recently begun to use ‘wordles’ or ‘word clouds’ (a computer programme) to visually demonstrate the most prevalent strengths – with the most prevalent strengths the largest. This is a good visual aid for teachers to help them focus on the pupils’ skills.
[image: image4.png]First Year 2012-13

Teamwork

EnthusmsmSﬂéles'msuyHonesty PlanylneSS
“Thankfulness* iz
Apprematlon o e“ﬁﬁféﬂé‘e%‘ie BPaVEI’y

Kindness

Wordle, by First Year Pupils, Calderglen, 2012-13
� www.characterstrengths.co.uk

� Based on the Scottish Index of Multiple Deprivation 2012

� http://www.samh.org.uk/work-with-us/samh-training.aspx

� http://www.characterstrengths.co.uk/

4

