

Challenge in the Classroom

James Nottingham www.p4c.com
www.jamesnottingham.co.uk

Focusing on learning

“Pupils show greater motivation, are better behaved and are more likely to be independent and strategic thinkers when teachers are not obsessed by grades.”

“If there is one new thing we need in our school system right now, it is a **well-developed focus on learning.**”

Chris Watkins, Institute of Education, Aug 2010
From an analysis of 100 international studies on how children learn

What do these 3 have in common?

Why do we need challenge?

We need more challenge and less instruction, since it is from challenge that one grows in body, mind and spirit.

Thinking in Education
Matthew Lipman, 1991

Challenge and Learning

Too Hard

Potential Ability PA

Learning Zone

Current Ability CA

Practice Zone

Subconscious Ability SA

Too Easy

The Teaching Target Model (TTM)

Performance

PA

Learning Zone

CA

Practice Zone

SA

Time

More videos of challenge

P4C in action

James Nottingham
Keynote speaker, author, teacher, trainer

Tel: (+44) 01670 330035

HOME ABOUT BLOG CONTACT JOURNAL CLIPS AND PODCASTS

Video

For audio transcripts & lesson materials, click the link
For all the resources, click on the link
For the presentation slides, click on the link

P4C with 3 year olds

This year I used P4C with 3 year olds in my class. I used P4C with a group of 3 year olds and they were amazing. I used P4C with a group of 3 year olds and they were amazing. I used P4C with a group of 3 year olds and they were amazing.

P4C with 10 year olds

This year I used P4C with 10 year olds in my class. I used P4C with a group of 10 year olds and they were amazing. I used P4C with a group of 10 year olds and they were amazing. I used P4C with a group of 10 year olds and they were amazing.

P4C with 15 year olds (Part 1)

This year I used P4C with 15 year olds in my class. I used P4C with a group of 15 year olds and they were amazing. I used P4C with a group of 15 year olds and they were amazing. I used P4C with a group of 15 year olds and they were amazing.

P4C with 15 year olds (Part 2)

www.jamesnottingham.co.uk

LEARNING

SUCCESS

EY and Primary Concepts

Me	Fairness
Real	Language
Home	Telling lies
Growth/Change	Same
Pets	Emotions
Friends	Thinking
Belonging	Dreaming

Secondary Concepts

Hero	Lies
History	Sport
Identity	Culture
Bullying	Real
Fair	Knowledge
Language	Test
Drama	Tourism
Poem	Music

Recent Demo Lesson Concepts

What is a toy? (Rec)

Was the mouse telling lies? (Yr 1/2)

What happens when you die? (Yr 6)

What's the difference between tragedy and romance? (Yr 9)

What is culture? (Yr 10)

Is zero the same as nothing? (Yr 11)

Contact Details

www.jamesnottingham.co.uk

james@p4c.com

www.challenginglearning.com

James Nottingham
Keynote speaker, author, teacher, trainer

Tel: (+44) 01670 330035

CHALLENGING LEARNING

James Nottingham

CHALLENGING LEARNING

CHALLENGING LEARNING
