WEALD COMMUNITY PRIMARY SCHOOL

LEARNING & TEACHING POLICY

PHILOSOPHY
At Weald CP School we aim to provide all our pupils with a broad and balanced curriculum, which meets the needs of individual pupils and develops Character Education through intellectual, moral, civic and performance virtues. We aim to ensure that all pupils make steady progress and achieve highly, being presented with a curriculum that reflects their experiences, backgrounds and abilities.
We believe that:

· children are taught and learn at all times during a school day and therefore we see the hidden curriculum as an integral part of a child’s overall education

· A good education can equip pupils in becoming life-long learners and therefore open doors of opportunity

· Opportunities for learning should be offered to everyone in our school community in order that the children benefit the most.

· Staffing, curriculum content, pedagogy, staff training and development of parents, all have an important part to play in meeting the teaching and learning policy statement of Weald CPS.

All teachers as learners should be striving to evaluate and improve their practice. This means understanding both the learning and teaching process and building on pupils’ knowledge and understanding.

PRINCIPLES

We therefore intend that:

· Children will experience a broad and balanced differentiated curriculum.

· Curriculum content and delivery will be highly monitored.

· Children will have access to suitable resources and materials.

· New ideas and approaches to learning and teaching will be put into place and monitored.

· Staff will have the expertise to support children’s learning.

· Teachers will use a variety of teaching styles according to each individual’s method of learning.

· Staff will be aware of children’s personal, social, health and emotional development.

· Pupils’ progress will be regularly monitored.

· Pupils will appreciate the important role they have to play in their own educational development and be able to assess their own achievements.

· The role of a parent will always be valued and appreciated.

EFFECTIVE LEARNING:
When learning is effective, pupils…

1. Are motivated to

· Improve their performance and be willing to learn from areas for development as well as strengths.

· Enjoy lessons and readily respond to the challenge of the task set.

· Take an interest in their schoolwork.

· Care about their presentation of their work and look after the resources provided.

2. Take responsibility for

· Their learning

· Developing confidence to ask questions and ask for help when needed.

· Evaluating their achievements

· Working autonomously.

3. Have developed or are developing the following skills
· Meeting deadlines

· Redrafting of work

· Retaining knowledge

· Proof reading

4. Understand the implications of social learning by

· Organising themselves for lessons
· Evaluating their work

· Adapting to different ways of working.

All teachers aim to:
1. Create an orderly environment and manage classes efficiently and develop productive working relationships with pupils through…

· Matching teaching techniques to the group

· Being consistent about classroom procedures

· Setting and marking homework regularly.

· Having a confident and assured command of subject matter

· Being clear with instructions, questions and explanations

2. Make lessons purposeful through…

· Thorough planning and well-structured and paced lessons

· Clearly stating the learning intention to the pupils at the beginning of the lesson

· Thorough checking of work

· Delivering schemes of work that cater for the spiritual, moral and cultural elements

3. Make lessons interesting and stimulating through…

· Showing enthusiasm and passion for the subject area

· Adapting a variety of teaching styles

· Using praise, positive reinforcement to foster self-esteem, motivation and confidence.

· Encouraging pupils to demonstrate their skills through formal presentations, role play and debate

· Using ICT to enhance learning experience and outcomes across all subjects in addition to the delivery of the discrete ICT curriculum
4. Match learning activities to all abilities through…

· Using evidence of prior attainment to gauge pupils’ individual capabilities.

· Testing understanding and acquisition of knowledge through a variety of means.

· Using appropriate differentiated materials and tasks to ensure that pupils actively participate in every lesson.

· Setting high expectations for all pupils.

5. Use formative and summative assessment to monitor progress through…

· Using a range of formative, in class assessments, which are related to the subject area.

· Statistically analysing individuals and whole school performance.

· Marking consistently and positively.

· Encouraging self and peer assessment.

OUR LEARNING ENVIRONMENT

Weald Community Primary School’s aim is to ‘Care, Challenge and Inspire’
In order to achieve this, we aim to promote a learning environment in which pupils are sufficiently motivated and have the self-confidence and ‘Growth Mindset’ to raise questions and evaluate their own work and attainments. This atmosphere will ensure that the pupils show their highest levels of achievement through a positive response to the tasks set in a variety of contexts.

This Learning Environment is created throughout the school when:

· All members of the community work collaboratively to create a learning community of life long learners

· All learners develop the skills and attitudes necessary for life-long learning

· The school constantly goes through a process of evaluation and review in order to ensure continuous improvement in all areas of school life.
· There is an atmosphere of high expectations at all times.
· Teachers are self-reflective, observing and sharing good practice, and take responsibility for Continuing Professional Development (CPD)
· Communication is maintained through clear line management and support structures.
· The principles of Assessment for Learning are embedded in the classroom

· Children are listened to and expected to listen to each other and adults.

· Children are encouraged to see themselves as independent learners and their motivation is developed through a balance of both intrinsic and extrinsic rewards.

· Displays celebrate pupils’ achievements and excite further curiosity

· The school building and other resources are developed and maintained to the highest standards possible within budgetary constraints
· The quality of learning and teaching is enhanced through the effective use of ICT

· Parental community and other agencies are partners in enhancing pupils’ learning
Role of the School Leadership Team

Members of the School Leadership Team act as leaders for learning and teaching within the school in various ways including:

· Developing a forward thinking and up to date curriculum to meet the needs of all members of the school community
· Ensuring that the National Curriculum and Early Learning Goals are implemented across the school.

· Developing the school’s Continuing Professional Development programme to meet the needs of the learning and teaching programme.

· Discussing and putting into action innovative ideas to improve learning and teaching throughout the school.

· Making decisions as to how to best utilise the budget and resources.

· Ensuring that learning and teaching is monitored effectively throughout the school and points raised are acted upon.

· Organising effective communication channels between parents and school

Role of the Subject Teams
All members of the Subject Teams act as leaders for learning and teaching within their subject area in various ways including:
· Providing a model for effective teaching in their curriculum area.

· Supporting other teachers with their planning and lesson delivery.

· Monitoring planning and feeding back to year groups.

· Monitoring the quality of learning and teaching in their curriculum area.

· Attending courses to develop their skills and expertise further and providing school based INSET.

· Reviewing and developing policies and curriculum planning.

· Managing their curriculum area within the School Improvement Plan (SIP)
· Managing the budget and resources of their curriculum area.

Role of Senior Leaders

The Leader of Learning and Development and the Leader of Enrichment act as leaders of the curriculum and wider curriculum respectively in various ways including:
· Providing a model for effective teaching in or outside the classroom.

· Supporting other teachers with their planning and lesson delivery.

· Ensuring that feedback from subject teams is utilised in the mapping of the curriculum throughout the school.

· Helping to monitor the quality of learning and teaching and extra-curricular provision throughout the school
· Leading discussions with staff, governors and parents to ensure further effectiveness in all areas of educational provision.

· Identifying and implementing new curricular initiatives to enhance learning, character development and enjoyment.
· Ensuring that student teachers, NQTs and Teaching Assistants are able to work effectively.

· Helping to manage the budget and resources for the curriculum

· Inviting parents and outside agencies, where relevant, to come into school and share expertise.

· Utilising the expertise of staff and parents to support SEN, EAL PP & SMA children

· Helping to develop the school’s assessment and data tracking systems and analysing SATs results at the end of Key Stage One and Two, the Phonics Test and EYFS assessments.
Role of Parents

In order to ensure a coherent and consistent approach to learning and teaching parents are asked to support their child’s learning by:

· Talking to their children about their learning.

· Ensuring that any set home tasks are completed and returned on time.

· Ensuring that their children attend school everyday on time.

· Ensuring that their children bring appropriate equipment and resources to school as and when asked.

· Attending Parent Consultation Evenings and Curriculum Evenings.
· Keeping the school informed of any issues that may affect their children’s learning.
MONITORING TEACHING AND LEARNING

Monitoring takes many forms and is a positive strategy towards raising standards.
· Lesson observations/Learning walks by the Leadership Team and Challenge Group Headteachers
· Peer Observations in collaboration with Challenge Group schools
· Study lesson observations (all teaching staff)

· Pupil Progress meetings

· Diagnostic walks

· Book Looks
· Plan Scans

· Pupil interviews

· Governor Visits

Reviewed: January 2017

To be reviewed: January 2020
	Agreed by: Learning & Development Team

	Chair of

Governors
	Wendy

Wallace-

Holman
	
	Date

	Headteacher
	David

Pyle
	
	Date

1

