
Speaking to parents and carers with confidence
www.curriculumforexcellencescotland.gov.uk

Curriculum for Excellence in action
Bringing life to learning and learning to life

October 2010

Curriculum for Excellence
factfile –– Supporting learners

Who is entitled to support?
All children and young people from birth-25 are entitled
to support with their education, wherever they learn.
Some children need support throughout their education
linked to disability or health needs, social or emotional
factors. Others may need help at a specific time, for a short
period or a number of years. It doesn’t mean they lack
skills and abilities.

What does ‘supporting learners’ mean?
Every child and young person is entitled to support in
two ways. First, the ongoing, day-to-day help of teachers,
lecturers and staff. This should be caring and inclusive as
a matter of course. Second, additional support is available
to all who need it. This is tailored to individual need to
overcome any barriers to learning.

When might a child need additional support?
All sorts of issues at school, in the playground, at college
or in workplace learning might prompt the need for help:
difficult relationships, bullying, racial discrimination; making
difficult course or career choices. Circumstances at home
might call for help: illness, bereavement, divorce, moving
home, poverty, homelessness, domestic abuse, parental
alcohol or drug misuse, going into or leaving care.
Young adults living independently for the first time or
becoming parents themselves may struggle to juggle
demands on their time and energy. Anyone at any stage
could need support with their mental or emotional wellbeing.
Families moving to Scotland may need help with English
as an additional language.

How would anyone know if help was needed?
Some needs are obvious. Others less so. And some emerge
over time. Staff should be able to identify learning needs
as they assess educational progress. Parents might pick
up on difficulties or stresses just by spending time, talking,
reading together or helping with homework. Children and
young people are likely to know themselves where they are
struggling. The key is to ask for help and encourage your child
to do the same. Teaching staff can organise an assessment
to build on strengths and meet needs. Regular reports on
performance and achievement at key milestones give learners
and parents progress updates.

When’s a good time to raise a concern?
Speak to staff as soon as you think there’s an issue.
There should be regular opportunities to review how things
are going. Parents and learners should be invited to
discuss progress with staff and agree future learning plans.
If need be, ask for progress updates.

Who can give the support a young person needs?
All teaching staff are responsible for the health and wellbeing
of learners. In school, parents can expect help from
a ‘key adult’ who has the overall picture of how their child
is progressing and developing. In nursery this may be the
nursery nurse/teacher. In primary it will be the class teacher.
In secondary, it may be a form tutor, support for learning
teacher or guidance/pupil support teacher. Schools can
coordinate help from other professionals like health and
social work services, speech therapists, behavioural support
workers, careers advisers. Employers can offer flexible forms
of work experience to meet needs, interests and aspirations.

Speaking to parents and carers with confidence
www.curriculumforexcellencescotland.gov.uk

Curriculum for Excellence in action
Watch films and hear teachers and young people talk about their

experience of Curriculum for Excellence. There’s factfiles too on the
background and benefits, assessment and qualifications,

secondary experience, parents as partners and health and wellbeing.
www.scotland.gov.uk/cfeinaction

Curriculum for Excellence is a major change to the education system that aims to raise standards of learning and teaching for all 3-18 year olds,
wherever they learn. This factfile answers questions from parents and learners about the changes and how they affect support for learners – an
entitlement for all, from birth-25 years. In the factfile we sometimes use the term ‘parents’ for short – we mean all parents and carers. When we
talk about ‘learners’ we mean all young people in nursery, school, college, community learning and training, special schools, extended support
and secure settings. ‘Teachers’ or ‘teaching staff’ means all staff, lecturers, nursery nurses, trainers, support workers.

Factfiles series 1: Background and Benefits; Assessment and Qualifications; The Secondary Experience
Factfiles series 2: Health & Wellbeing; Parents as Partners; Supporting Learners

What if my child struggles with some classwork?
Curriculum for Excellence offers teachers flexibility to adapt
teaching and learning to meet the needs of young people.
This should allow children to learn in a way that works for
them at a pace that offers stretch and challenge but doesn’t
overwhelm them or put them off learning. Anyone who’s
finding it hard can ask for help – either during the lesson
or at the end of the class. Parents can take it up with school
if that’s easier. The chances are staff will already be aware
of issues and be thinking about how to help.

I’m worried my child’s learning is slow
and their behaviour is getting worse at home.
What should I do?
Just ask teaching staff for help. It can be embarrassing
for children if they are struggling and don’t know why.
That might account for ‘playing up’ to cover it. An intelligent
child might still struggle with reading, organisation, planning
or remembering things. The impact of change might have
an effect on them. A child who did well at primary might
find secondary challenging just because they’re not great
at handling change. If your child is assessed and you identify
what the issue is, parents and school can help them do things
differently; play to their strengths. It’s important to celebrate
the positive rather than focus on the negative to boost
confidence. Teachers have a responsibility to look out for
their pupils’ health and wellbeing and are trained to promote
positive behaviours so your child will be on their radar
and they will alert you to any issues. Parents and school
will work together to support children and young people.
There’s a factfile like this all about Health and Wellbeing.

We’re moving house and my child is worried about
starting school halfway through term.
Talk to the new school to get support. Schools work to
national guidance, so the new school will get information
from the old school about where the child is at and pick
up from there. Keep in touch after the move to make sure
things go smoothly.

My daughter has good support in primary but
is worried about going to the big school next year.
Speak to your daughter’s school. They can put plans in place
with the secondary school to help her with the move there.
This could include visiting the school and doing some of her
learning there before she moves to help her feel more familiar.
She may also have an opportunity to meet the key adults,
for example her form tutor. It’ll help her settle in.

My child struggles with reading and I can’t help.
Literacy and numeracy are key skills that unlock other
learning and there’s a new focus on them under Curriculum
for Excellence with every teacher having responsibility for
developing these skills. If your child is struggling, teachers

should spot this and help; just ask if you’re worried. The Big
Plus offers adults help with reading, writing and numbers
across Scotland.

My teenage boy isn’t doing well at school and might
do better elsewhere. Is that possible?
Talk to the school. They might discover what’s wrong
and get things back on track. The main thing is to get
the right help for him in a setting that meets his needs –
in school, college, on a training course, volunteering.
There are many options.

Will there be suitable qualifications for all learners?
Yes, there are qualifications at all levels. The number, range
and level of qualifications a young person takes should be
appropriate and individual to him/her. Activities and awards
outside of school can also be recognised in profiles
of achievement from the school. Visit www.sqa.org.uk
or www.scqf.info to see what’s available.

Useful links and information

www.youngscot.org (learners)

www.sccyp.org.uk (young people’s rights)

www.ltscotland.org.uk/parentzone (parents/carers)

www.infoscotland.com/justask (additional support)

www.enquire.org.uk (support for learning for parents)

www.parentforumscotland.org (new parent forum)

www.scotland.gov.uk/topics/people/young-people/
childrensservices/girfec (support for children)

www.thebigplus.com (adult literacy and numeracy)

www.sqa.org.uk and scqf.org.uk (qualifications)

www.hmie.gov.uk (standards, inspections)

www.engageforeducation.org (raise issues with
education ministers)

