

Relationships and Sexuality Education (RSE)

Date reviewed by school: June 2014

Date ratified: 23rd October 2014

Signed (Chairperson BOG): S Mowbray

The Education Reform (Northern Ireland) Order 1989 requires all grant-aided schools to offer a curriculum which:

- promotes the spiritual, moral, cultural, intellectual and physical development of pupils at the school and thereby of society ...and...
- prepares such pupils for the opportunities, responsibilities and experiences of adult life

RSE is included on a statutory basis within the NI curriculum through PDMU, health education and the World Around Us and RE. Health Education is taught mainly through the medium of PDMU in the Personal Understanding and Health strand as detailed later.

In RSE all pupils will be taught in an atmosphere of mutual respect. The value of a stable family life, marriage and the responsibilities of parenthood will be presented. As they mature pupils will be encouraged to appreciate the importance of self-discipline, dignity, respect for themselves and others. Through PDMU and the World Around Us children will learn about changes in their bodies as they grow older.

Teaching at all times will be appropriate to the maturity and level of understanding of the pupils concerned. Teachers will be aware of, and take into account, the variety of existing pupil knowledge, the different attitudes and beliefs and the pupils' capacity to understand the issues.

Special Needs

It is particularly important for teaching staff to be aware of the fact that physical development may outstrip emotional maturity in the case of pupils with Special Needs and to accommodate this disparity in class lessons and experiences.

The following includes extracts from the NI Primary Curriculum

Personal Development and Mutual Understanding

Strand

Personal Understanding and Health

Foundation Stage

Self-Awareness

Exploring who they are, what they can do, identifying favourite things, what makes them special Feelings and Emotions

- beginning to recognise how they feel
- knowing what to do if sad or lonely, afraid or angry
- telling others about feelings
- realising what makes people sad or unhappy, recognising how people feel

Health and Safety

- Being aware of caring for his/her own body
- recognising good hygiene practices
- understanding growth and change
- exploring appropriate personal safety strategies, road safety,
- medicines and drugs -safety rules

Key Stage 1

Self-Awareness

- Feeling positive about oneself
- awareness of own strengths, abilities, qualities, personal preferences
- recognising own feelings and emotions
- recognising and managing the effects of strong feelings anger, sadness, loss
- acknowledging that everyone makes mistakes
- recognising how they can develop and improve learning

Health, Growth and Change

- Recognising and valuing the options for a healthy lifestyle
- having respect for their bodies and those of others
- being aware of the stages of human growth and development
- recognising how responsibilities and relationships change as you grow older
- understanding medicines and drugs
- understanding that, if not used properly, all products can be dangerous
- being aware that some diseases are infectious and some can be controlled

Key Stage 2

Self-Awareness

- developing self-awareness, self-respect and self-esteem
- confidently express own views and opinions
- identify current strengths and weaknesses

- face problems and try to resolve them
- examine and explore own and others' feelings and emotions
- recognise, express and manage feelings in a positive and safe way
- develop insight into potential and capabilities
- reflect on progress and set goals
- identify and practise effective learning strategies
- be aware of different learning styles

Health, Growth and Change

- understand the benefits of a healthy lifestyle
- recognise what shapes positive mental health
- know about the harmful effects of tobacco, alcohol and other illicit and illegal substances
- understand that bacteria and viruses affect health and know that basic routines can be followed to minimise risks
- know how the body grows and develops
- be aware of physical and emotional changes that take place during puberty (Y7 only)
- be aware of the skills and importance of good parenting
- recognise how responsibilities change as they become older and more independent

Keeping Safe

- develop strategies to resist peer pressure
- recognise the nature of bullying and the harm which can result
- become aware of the potential danger from strangers and how their attention can make you uncomfortable
- recognise appropriate road use
- develop a pro-active and responsible approach to safety at home, near water, on the internet, TV etc
- know where, when and how to seek help
- being aware of basic emergency procedures and first aid