[image: image1.png]


SEX EDUCATION POLICY

Introduction
This policy is written in response to Section 46 of the Education (No. 2) Act 1986 which requires all schools to have a policy and keep it up to date.  Recent changes in the law have prompted the review of the old policy and writing of a new one.

It is one of the aims of this school that every pupil shall be given the opportunity to acquire the knowledge and skills to equip himself/herself for adult life.  In the context of sex education, pupils have a right to accurate information; to be prepared for modern day pressures, emotional, physical and social; to have the skills to take control of their own futures in a responsible manner; to learn to live as a useful member of society, developing constructive relationships with other people at home, at work and at leisure.

The school will provide a programme of sex education which addresses these needs.  It will be an integral part of the school curriculum, equally accessible to all pupils and will take account of the age, maturity, development and beliefs of the pupils.  Wherever issues related to sexuality form part of the scheme of work, the issues will be presented in a way that takes account of their moral dimension stresses the value of family life and offers pupils the opportunity to explore a range of associated feelings, attitudes and behaviours.
Parents
A statement about sex education is included in the school brochure.  Parents are welcome to come and discuss the programme with staff at any time in their child’s school life and are encouraged to feel part of a partnership in preparing young people to become responsible and caring adults.  Materials and resources are available for parents to see if they so wish.  Where parents are concerned about sex education, they may ask to withdraw their child from any part of these programmes that do not form part of the national Curriculum.  In the event of such a written request, parents will be invited to discuss their concerns with staff and/or governors and suitable arrangements will be made to accommodate the parents’ wishes.  From time to time, parents will be consulted about the content and delivery of the programme and their views and ideas incorporated where appropriate.

Aims
· To provide a programme of sex education which will contribute to pupils’ spiritual, moral, cultural, mental and physical development..
· To provide a programme which will help pupils to enjoy relationships based on mutual respect and responsibility
· To support the personal and social development of all pupils.

· To help pupils to develop the skills, knowledge and awareness that will allow them to take a full, happy and active part in society. 
Objectives
1. To discover what pupils know, understand, think and feel and to identify their needs.  

2. To create a programme for progressive and differentiated learning which caters to pupils’ needs and is sensitive to individuals and groups.

3. To encourage unembarrassed acceptance of sexuality by providing appropriate vocabulary for all parts of the body and encouraging positive attitudes to all bodily functions.

4. To generate an atmosphere where questions and discussion on sexual matters can take place without embarrassment.

5. To counteract misleading myths and folklore.

6. To enable pupils to accept variation in rates of growth and development (physical, emotional, social) and in ages when puberty or social activities commence.

7. To provide constant reassurance that change is part of the life cycle and to give help in adjusting to these changes.

8. To recognise the value of loving and caring in intimate relationships.

9. To understand the value of family life, the implications of parenthood and the needs of the very young.

10. To understand and respect the varied cultural and religious influences on individual sexuality.
11. To develop skills in personal relationships.

12.  To develop skills in decision making and problem solving

.

13.  To help children affirm their rights, to be able to resist unwanted touch or advances and to communicate about such matters.

14. To develop awareness of sexual identity, to challenge sexism and prejudice in society and to promote equal opportunities.
15. To develop growing understanding of risk and safety and the motivation and skills to keep themselves safe.

16. To be aware of sources of help and to acquire the skills and confidence to use them.

Why should we teach Sex Education?
At Cwmpadarn school we believe that:-

· Children have the ‘right to know’ from an early age.

· Children are already aware of issues surrounding sex.

· Children need accurate and appropriate information.

· Children need to be prepared for modern day pressures; emotional, physical, social.

· A poll of parents showed that sex education in school is desirable.

· Unwanted teenage pregnancy is becoming more frequent in our society.

· Through education we can empower young people to develop into responsible adults.

What is Sex Education?

Sex Education can be about:-
♦  Emotions


♦  Respect

♦  Physical Change


♦  Responsibility

♦  Keeping Safe


♦  Relationships

♦  Behaviour


♦  Self-Esteem

♦  Attitudes


♦  Self-Confidence

· Pressures – peer group media/family

· Living and working together

This list is by no means exhaustive.  Sex Education is not just about sex.  Much of the Sex Education programme will be common to other areas of Health.  E.g. decision making, skills, assertiveness, respect and responsibility etc, and will be supported throughout the curriculum and by the ethos of the school.

How do we teach Sex Education?
· By including it into an integrated Health Education programme.

· By being aware of children’s needs.

· By being sensitive to children’s own experiences.

· By appreciating and responding to the religious differences and cultural backgrounds of the children.

· By using a variety of teaching strategies.

· By taking responsibility within the school for the Sex Education programme.
· By generating an atmosphere of trust, responsibility and respect, where sensitive issues can be discussed without embarrassment of threat.

· As a cross-curricular theme, Health Education of which Sex Education is a part can be approached through an inter-disciplinary framework.  Such a programme could be enhanced by a 
team approach which could lead to a well- defined and relevant structure of content and an exploration of balanced arguments.

Principles of Organisation and Management
Cwmpadarn School delivers Sex Education through class teachers integrating Sex Education into class themes where appropriate and some through subject responsibility e.g. Science.  The programme will be co-ordinated by the Health Education Curriculum Leader.  Visitors e.g. School nurse will contribute to the programme when appropriate.

Sex Education will be taught to predominantly mixed groups.  An important element of sex Education is the willingness to discuss sensitive issues with the opposite sex.  In certain instances it may be beneficial for discussion to be in single sex groups (e.g. practical aspects of menstruation), but generally speaking care should be taken to ensure girls and boys still receive the same information.  The programme will be continuous throughout both key Stage 1 and 2 providing a firm basis for the programme which pupils will receive in Secondary School.  It will be provided in such a way as to allow pupils the opportunity to explore their own and others’ feelings about the issues being discussed.

The programme will be designed to meet the maturity age and needs of the children.  Topics will be revised from time to time when greater understanding is required.

The style of delivery will ensure access to all pupils regardless of ability or gender.  The programme will be set in the context of moral and family life education.  Delivery of the programme will be monitored and evaluated on a regular basis.

The programme will be delivered in an atmosphere of trust, responsibility and respect where sensitive issues can be discussed without embarrassment or threat.

Summary of Curriculum Content
Key Stage One
We believe that children need:

· To know parts of the body
· To know about the stages of human development

· To know about personal safety

· To know about living and working together

· To know about caring for animals and their young

· To know the concept of male and female

· To learn that some diseases are infectious, e.g. colds.  (This can be a foundation for learning about the immune system which will help in answering awkward questions about HIV/AIDS).

Key Stage Two
We believe that children need:

· To know about changes occurring as they grow e.g. physical, emotional and social.

· To understand that actions have consequences for themselves.

· To respect other people’s emotions and feelings.
· To learn about reproduction.

· To understand what is meant by relationships:
Within families

Between friends

Within the community

· To know that they have rights and should have control over who touches their bodies and to increase communications skills about this.  (All adults should take children’s stories about interference seriously).
· To be introduced to factors which contribute to good health.

Monitoring and Evaluating
Staff will keep records of the progress of the Health Education Programme, examples of children’s work, and comment on further development of the programme and their feelings about its suitability and the need for adaptation or addition.

Guidance on Sensitive Issues
Staff are encouraged t answer children’s questions openly and honestly, using their professional judgement to match the answer to the age, maturity and understanding of the child.  Provided questions are dealt with in this way there are no subject areas which staff may not discuss.  

The Headteacher, teachers and governors must have regard to:

(i) The religious, cultural and moral beliefs of pupils and their families.

(ii) The wishes of parents desiring to withdraw pupils from the provision made for sex education by the school.

In Conclusion
Appropriate and responsible sex education is an important element in the work of schools in preparing pupils for adult life.  It calls for careful and sensitive treatment.


(Sex Education in Schools – Welsh Office Circular 45 – 87)

The provision of sex education must be regarded as a progressive development from one key stage to the next.  For this reason the content of a sex education programme is explored in the context of the National Curriculum Four Key Stages which have been cross referenced with Curriculum Guidance 5 – Health Education NCC 1990.

Signed 

4

