

INSIGHTS

by Michael Grose – No. 1 parenting educator

parentingideas.com.au

parentingideas.co.uk

parentingideas.co.nz

Helping students get ready for the NAPLAN tests

The most resilient children and young people are those who rise to meet rather than retreat from the challenges presented to them. Perhaps it's best to view the NAPLAN tests as good learning experiences rather than dreaded pressure tests.

During the second week of May Australian children in Years 3, 5, 7 and 9 will take part in the National Assessment Program – Literacy and Numeracy (NAPLAN). The stated purpose of this testing program is to gain an overall picture of educational attainment levels to assist education policy and decision-making.

The program first implemented in 2008 has drawn some criticism from a number of different quarters, particularly in regard to the use of the information gained through the NAPLAN tests. You've probably heard a number of different viewpoints expressed in the media over the last few weeks.

One view commonly put forward is that the NAPLAN tests put undue pressure on children to perform in test situations. If so, then perhaps the best approach for parents and teachers is to help them handle the pressure rather than avoid it. The most resilient children and young people are those who rise to meet rather than retreat from the challenges presented to them. Perhaps it's best to view the NAPLAN tests as good learning experiences rather than dreaded pressure tests.

Children and young people take their cues from their parents about how to handle many situations. American psychologist Martin Seligman discovered more than a decade ago, through his research into children's thinking styles, how closely a child's explanatory style mimics that of the parent they spend most time around. Optimistic parents beget optimistic kids, just as anxious parents can beget anxious kids. The impact of a parent's explanatory style seems to be magnified somehow in small families where there are fewer voices to be heard.

As a parent it helps your child, if you take a positive view of the NAPLAN tests. It's better to see them as learning opportunities for kids as well as opportunities to overcome any anxieties or nerves that these tests may bring on. It's also worth remembering that many children don't stress over these tests. The vast majority take them in their stride, wondering what all the fuss is about.

Whether your child stresses or takes them in his stride here are some tips to help prepare for the NAPLAN tests:

- 1. Take your cues from your child:** If your child doesn't worry about them then neither should you. Be careful not to create a problem that doesn't exist by incessantly talking about, or worse, worrying about the test.
- 2. Focus on doing their best & trying hard:** Choose your words carefully when you speak with your kids. As with all their learning activities place your focus squarely on effort rather than results. The only pressure on kids should be to try hard rather than to do well.
- 3. Listen to any concerns they have:** If your child confesses to some nerves then validate their feelings, rather than shut them down with a 'get over it' response. "Yes, sometimes tests can be a little scary, but they get easier every time you take them." Use this as an opportunity to develop some emotional smarts, which starts with recognising how kids feel.
- 4. Give them some relaxation ideas:** Anxious or nervous kids will benefit from some simple relaxation strategies. Taking some deep breaths, changing their thinking and exercising the morning of the test are some simple ways to help kids get some feeling of control.
- 5. Help them retain their perspective:** One way to help children who become excessively anxious about an event is to ask what's the worst thing that could happen? Okay, they may not do as well as they would like but the sun will still rise tomorrow, regardless of how well they do. Keeping perspective is a life skill that we all need to practise.

A positive, caring parent attitude is one of the best gifts you can give a child when they are apprehensive or nervous about approaching any different situation whether it's going on school camp, joining a new club or sitting a NAPLAN test.

Michael Grose Presentations
PO Box 167 Balmarrig Vic 3926
p + 61 3 5983 1798
f (03) 5983 1722
e office@parentingideas.com.au

parentingideas.com.au
 parentingideas.co.uk
 parentingideas.co.nz
 facebook.com/michaelgroseparenting
 twitter.com/michaelgrose

Join Michael's community of parents on Facebook. Go to www.facebook.com/michaelgroseparenting and click on the Like button.