[image: image1.jpg]ve learning
zenship

The Change Agents
Students at Sheffield Hallam University

The students on the Early Childhood Studies programme attend an 8 week block placement as part of their studies. The work experience allows them to work alongside teaching professionals, practitioners and very young children.

The tutor invited the students to record their thoughts and experiences in an online discussion forum. They discussed the challenges that they faced and the 'risks' that they took as well as their personal skill development. The students made comments about the development of generic skills and the opportunity to gain an insight to management issues. In this section, we've taken the discussion forum and separated the contributions into themes. Out of the sections highlighted in different colours, one participant to the forum has made the biggest contribution to the discussion. Well that's what we think. In the index below, can you complete and replace the dotted line with a few statements?

Red = Risk taking/trying something new

Blue = Generic Skills

Grey = Management

Black bold & underlined = Confidence
Black italics = ……………………………………………………………………………………………….

Hi,

i think the confidence has built up from a variety of things, one of which is my own drive to be good at what i do, i make myself do things that i perhaps wouldn’t normally do. Another is the reaction that i have had from the children and staff about how happy they are to have me in the school, this has encouraged me to work harder-aim to please
Hi,

I wanted to make a contribution regarding our placement experience over the past three years. It is nice to hear how spending time in school has enabled you to develop confidence Carla. I also feel that my confidence has increased by spending time in school. ……………………………………. I feel that my confidence has grown by spending time with children and learning from them, and also being encouraged by the teacher. Although I feel more comfortable in school now than I did to begin with, further experience will allow me to feel more secure in this environment.

I agree with Carla's statement regarding the confidence she has gained through working in settings, I have similar feelings and do feel I have built confidence especially experiencing and working in different child care settings, also gaining practical experience of how different settings run day to day.

I also felt very similar to Maggie as I also hold the CACHE Diploma in Childcare and Education and have had experience in settings before. I felt at times, quite patronised by the tasks in which I was asked to do, in which placements thought would be a challenge. For example, reading to the children at the end of the day, it wasn’t until I explained that I had got my qualification that I began to do more appropriate tasks.

To the question that janet has posted "what have I learnt from work experience?"…………..Over the past three years of placement….. I have learnt how to be more confident within the different child care settings and how I can benefit the setting with my skills. I have also learnt about the importance and value of the practitioners and learning from others how I can improve my own skills.

Before coming to uni I had never been in a nursery setting before it had always been schools so being given the opportunity to attend a nursery gave me the opportunities to compare nursery settings to school and the difference in structures and daily routines.

	

	I have learnt a lot from the placements I have attended over the last three years. It has increased my awareness of the different types of early years settings provided for children. I also think that the first hand knowledge and experience I have gained by attending the settings has improved my confidence and the skills needed when working with children.
As Audrey has already mentioned, it allows you to make comparisons between the settings you have attended, which I feel is important to increase your knowledge and understanding of working with children, professionals and parents/carers.

Before i came to university all the work experiences that i have had with children were within a white community and coming to Sheffield has enabled to me to observe workings with people from different cultural backgrounds to the ones i have previously seen. This has helped me learn about inclusion and integration and how different cultures can be bought together to form a unit.

I have also observed the levels of managerial responsibilities that are shown within a nursery, and how this may differ from private to non private and even between nurseries of the same sector. By observing this it has taught me how to act as part of a team and work coherently with others who have the same shared goals.

Has anyone else observed things on university work experiences, that they have not seen before and then been able to reflect on this?

Previous to undertaking this course I had worked in a nursery for a year as an assistant, as so i feel that i had a slight background within the area of education etc before going on my first year placement. However as the past three placement have gone past i have become increasingly more confident and consequently feel able to take on a more productive role within the setting. Whilst being on the placements i have also learnt a lot about inclusion, but also behaviour management and the structure of the curriculum and how it is delivered in this country. Interestingly however I do also feel that i have picked up on a few bad points in regards to working within schools, as two of the teachers i have worked alongside haven't received support from senior members of staff when and where needed, and i feel that i have learnt, from them, how to deal with issues such as this and the appropriate way to approach situations.
As i would like to go into teaching i think behaviour management is an important issue and knowing how to react and handle situations is something that you can only really learn through first hand experience. In mainstream placements i have witnessed the normally misbehaviour, such as interruptions and doing things that the children aren't supposed to be, when they have previously been told.

However the placement i have been in this year has been a special school, where all the children have SEN but also severe health conditions or behaviour problems. One girl especially in the class i am in has severe behaviour problems which results in bad language, disruption and violence to both the other children and the staff. I have witnessed this behaviour and also been on the receiving end of the violence. The staff who are in the class with her everyday, in my opinion handle the situations very well. They remain calm and collected, which i think its difficult when a child is kicking you or pulling your hair. They try to calm her down by talking and showing warmth and comfort, whilst staying in the position of authority. There has been much change within the room since i first started attending in october, and the behaviour has improved.

THe experience i have had from this would not have come about in any other way, and i feel it is a good thing that i have seen extreme behaviour and how to manage it before i come into contact with it as a teacher as i think i am more confident in how to respond. As i have said however, i don't think it is something that can be learned through lectures and exercises, it is more practical and experience based.

Hi
….."What I learnt from my placements is how different schools are from one another. One school had quite a relaxed way of working, and the children were quite defiant and uncooperative with teachers, each other and also me. This school had an unstructured way of working with the reception children, this may have contributed to their oppositional behaviour…..

…..The other placement had more of a structured day where they were told which activities they could do, the children were well behaved and respected the adults and each other…..
……I also spent a little time with nursery and in that short space of time I realised how some of the children were just too young (the youngest had not even reached three). My own opinion from what I saw is that some children are just not ready for this kind of learning and I am glad my daughter did not go. It may be beneficial in the later stages for when they make the transition into reception, but I feel there needs to be more parental involvement, however, the impression I got was parents are more trouble than they’re worth.

(…..The tutor responds with a few comments)
"My last placement was with the school that has more discipline, and I do not feel it is more respected by the parents. Being a parent of a child that did attend that school I feel I have been able to see it from both sides. Parents did not always like the way the children were disciplined, or how the school handled certain situations, but was not able to or not confident in telling the school it was something spoken about to other parents in the yard………When being on ‘the inside’ you find out what the teachers think of parents who do come into the school asking questions, one example would be birthday assembly that did not happen one week, and parents came in enquiring and the teachers didn’t like that. I do sometimes feel that schools want to do it ‘their way’ without involving parents or taking into account how it will affect parents or children.

On a whole the school has some good policies but sometimes let themselves down in other ways. I didn’t get the impression it was respect they got by the parents, it was more of not knowing what they can do to change things. Because teachers are ‘professionals’ it can be daunting as a parent to question them, I on the other hand am not put off by their status and I have often gone in complaining or questioning why they did this or that with my daughter, if they can justify it then I’ll accept it.

…..The tutor responds again….

That is a good point Richard about mis-interpreting the comments. I think that school culture is where teachers know best, and they do not want parents treading on their toes. An example I can give is when my daughter was in reception she had very good hand writing skills and the teacher wanted her to develop it and so had a word with me about her learning to write joined up. I showed my daughter how to do it and her handwriting was very good for her age and she joined all the letters and I helped her to make sure she could read what she wrote. In Y1 the other teacher told my daughter not to write that way, she was quite upset about it and I was not altogether happy that she didn’t talk to me first and explain why not to write joined up. I went in very politely saying it was unfair that she had to ‘unlearn’ joined up writing to ‘re-learn’ to print her letters only to start leaning it all again in the next year. She caved in and let her write the way she was doing but I do feel pressure was put on my daughter to start printing again because in the end she said she didn’t want to write joined up. That is another point about schools not helping children to develop above what they are actually teaching. It seems to me that it is easier if they are all of the same ability, which sometimes it may be better because I have had my placements and I voluntarily helped out in classes before I started university and I found that they cannot dedicate anytime to children of a lower or higher group ability. I worked with the lower groups and found that the majority just needed one to one if it is only to keep them motivated or as a lot of them did not understand what they were meant to be doing. Sometimes things are not explained in a simple way for them to understand which stops them from wanting to learn.

 I do think the unstructured approach contributed to the children being unruly, and I know that head teachers are an important factor in how strict a schools is, the school without the discipline had a head who in my mind did not show himself as an a person with authority where as the other school woe betide you if you crossed her. Maybe that is the difference in gender with it being a man’s world and a woman is trying to survive and make a name for herself. If children can get away with rudeness they will, they need boundaries and consistency throughout each school year I do wonder if schools have too much pressure in the academic areas with league tables etc and so some things get lost along the way…."
