PORTAL HOUSE SCHOOL                                                                    November 2015
Spiritual, Moral, Social & Cultural Policy

Introduction
This policy outlines the purpose, nature and management of SMSC at this school. It has been developed with reference to the new National Guidance from Ofsted 2012.  In contrast to the policies for specific curriculum subjects, this policy relates to the whole life of the school.  Of particular importance in promoting spiritual, moral, social and cultural development (SMSC) is the
example set by adults in the school and the quality of relationships between staff and students.

Ofsted 2012 framework definition
For of a brief understanding of SMSC, the description given in the current Ofsted framework is worth including:
“How well the school promotes all pupils’ spiritual, moral, social and cultural development by providing positive experiences through planned and coherent opportunities in the curriculum and through interactions with teachers, other adults and the local community as shown by pupils:
· being reflective about beliefs, values and more profound aspects of human experience, use their imagination and creativity, and develop curiosity in their learning developing and applying an understanding of right and wrong in their school life and life outside school
· taking part in a range of activities requiring social skills
· developing awareness of, and respect towards, diversity in relation to, for example, gender, race, religion and belief, culture, sexual orientation, and disability
· gaining a well-informed understanding of the options and challenges facing them as they move through the school and on to the next stage of their education and training
· overcoming barriers to their learning
· responding positively to a range of artistic, sporting and other cultural opportunities, provided by the school, including, for example developing an appreciation of theatre, music and literature
· developing the skills and attitudes to enable them to participate fully and positively in democratic, modern Britain
· understanding and appreciating the range of different cultures within school and further afield as an essential element of their preparation for life.

Aims
The aims and objectives of SMSC at Portal House are:
· To provide a broad and balanced curriculum that fulfils the statutory requirements of the current Education Act.
· To provide a whole curriculum for all pupils in which equality of opportunity is supported by a policy to which the whole school subscribes.
· To provide a caring and settled environment that will match the needs of the students.
· To deploy the most effective teaching methods with the necessary resources and an efficient and imaginative management of the curriculum.
· To assess each student’s progression of learning and develop an on line profile of records.

Rationale
The Education Act (1998) requires the curriculum to ‘promote the spiritual, moral, cultural, mental and physical development of pupils at the school’:
· Provision for SMSC development will be inspected by Ofsted
· All maintained and schools including church schools must provide a daily act of Collective Worship for all registered pupils
· The connection between good results in the curriculum and high standards in SMSC development is widely acknowledged and is evident in a significant number of Ofsted reports
· The SMSC aspects of education concentrate on the development of the pupil as an individual and as a personality, aiming to enrich and extend the human existence of each child in relation to values, attitudes, beliefs and consequent behaviour acquired during school years.

Definitions
Spiritual development is concerned with exploring those dimensions of human experience which help pupils consider their thoughts, feelings and relationships and in particular to consider those things which are of special significance such as people, places, objects and stories. All areas of the curriculum may contribute to pupils’ spiritual development.

Moral development is concerned with pupils’ ability to make judgements about how they should behave and act and the reasons for such behaviour. It refers to their knowledge, understanding, values and attitudes in relation to what is right or wrong.
The system of school rules of established at Portal House is an important early introduction of issues of fairness for all and to the consequences of operating outside the acceptance rule system. Pupils are encouraged to understand the need for the school rules and to follow them from conviction and the knowledge of positive rewards rather than because of consequences or sanctions. Moral development based on our school principles should enable
pupils to become increasingly responsible for their own actions and behaviour.

Social development refers to the development of abilities and qualities that pupils need to acquire if they are to play a full and active part in society. It also relates to the growth of knowledge and understanding of society in all its aspects.  The school, but in particular the classroom, provides a suitable environment for promoting social development. Pupils learn to lead, to use their initiative and to use individual skills and strengths when working together towards a common goal. The ability to be led to support others and to recognise the different skills of other group members can be developed when children work co-operatively.  Cultural development refers to the development of knowledge and understanding of differing cultural beliefs, customs and traditions. It is an increasing appreciation of the systems of values and attitudes which form the basis of identity and cohesion within societies and groups.

Aims for Spiritual Development
· The ability to listen and be still
· The ability to sense awe, wonder and mystery in the world around them
· The ability to sense the special nature of human relationships
· The ability to reflect
· The awareness of their own individuality

Objectives for Spiritual Development
· To develop the skill of being physically still, yet alert
· To develop the ability to use own senses
· To promote an awareness of, and enjoyment in, using one’s imaginative and aesthetic potential – appreciating language, imagery, poetry, arts etc.
· To encourage quiet reflection during a lesson, assembly or worship
· To develop individual self- confidence in expressing inner thought and feelings in a variety of ways
· To provide opportunities to develop their own system of beliefs and values
· To find an inner confidence and peace through reflection
· To understand the importance of religion and belief to people
· To recognise the value of the non-materialistic world
· To have opportunities to develop faith and trust
· To celebrate their own uniqueness

Aims for Moral Development
· To develop understanding of the principles lying behind decisions and actions
· To be able to try to take moral decisions for themselves
· To try to assume moral responsibility through belief and conviction
· To be able to distinguish between right and wrong
· To be able to listen and respond to the needs of others

Objectives for Moral Development
· To be honest and tell the truth
· To respect the rights and property of themselves and others
· To help those less fortunate than themselves
· To develop an understanding of compassion and forgiveness
· To act considerately towards others
· To take responsibility for one’s own actions, to experience remorse and be able to adopt appropriate behaviour
· To develop ability to work out difference between right and wrong themselves
· To exercise self-discipline
· To develop high expectations
· To conform to rules and regulations for the good of all
Aims for Social Development
· To relate positively to others
· To participate fully and take responsibility in the classroom and in the school
· To use appropriate behaviour, according to situations
· To engage successfully in partnership with others
· To exercise personal responsibility and initiative
· To understand that, as individuals, we depend on family, school and society


Objectives for Social Development
· To develop good speaking and listening skills via own forms of communication
· To share such emotions as anguish, fear, joy, love and hope
· To realise there are things each person can do well
· To behave with courtesy, generosity, politeness and respect and to show acceptance of others, showing tolerance and respect for differences
· To show sensitivity to the needs and feelings of others
· To work co-operatively in pairs and small groups to develop their interactive skills
· To develop skills of responsibility, commitment, initiative and co-operation needed in teamwork, as team leaders and team members
· To interact positively with others through contracts outside school e.g. sporting activities, visits, community and music concerts etc.
· To develop an understanding of citizenship and to experience being part of a whole caring community
· To develop appropriate behaviour towards adults and each other
· To show care and consideration for others by sharing and taking turns
· To demonstrate fairness and honesty for everyone
· To equip themselves to make life choices and develop skills needed to function in society

Aims for Cultural Development
· To develop a sense of belonging to pupils’ own culture and being proud of their cultural background
· To respond to cultural events
· To share different cultural experiences
· To respect different cultural traditions

Objectives for Cultural Development
· To respond to literature, music, dance, art, design, technology and sport to further their own personal cultural development
· To develop a love of learning
· To recognise and understand the similarities and differences between people and be non-judgemental of these differences
· To develop an understanding of British cultural tradition
· To respect and appreciate the values and customs of other ethnic and faith groups which make up modern British society, and the world beyond
· To understand and be tolerant of the diversity of religious, social, aesthetic, ethnic and political traditions and practices in their own community as well as the wider community
· To develop the ability to value current cultural enthusiasms, icons, music and media, and independently of peer pressure
· To develop tolerance of different beliefs and cultures

Provision of Opportunities
Spiritual, moral, social and cultural development does not take place in any one aspect, in isolation of other aspects of school life.  We aim to create a caring environment where everyone is welcome, and given the opportunity to develop their full potential.  We endeavour to provide an environment and ethos in which children and adults can grow and develop in spirituality and where positive attitudes and consistency provide children with good role models, and similarly, older children are expected to demonstrate good behaviour to younger children. All children are valued equally whatever their age or stage of development, and are entitled to maximum success. The
ethos encourages safe, sensible behaviour incorporating good manners, consideration, courtesy and respect for others whilst encouraging imagination, inspiration, independence, resilience and reflection.

Within RE and collective worship, the school will
· Allow pupils to investigate and reflect upon their own beliefs and values
· Provide opportunities for pupils to share what is meaningful and significant to them
· Provide opportunities for prayer, reflection and silence
· Encourage a balance of music, speech, silence and the creative arts when exploring spiritual development
· Help pupils develop a knowledge and understanding of religion and faith
· Explore symbols, imagery and metaphor
· Explore what commitment means
· Promote respect for people and property
· Promote the school community
· Promote and understanding of the differences between right and wrong
· Help pupils understand how their actions affect others
· Praise good behaviour positively and reward publicly
· Provide opportunities to discuss and explore differences, similarities, equal rights, peer pressure and discrimination
· Provide opportunities to acquire and develop those skills, values and attitudes which enhance willingness to participate, to work co-operatively and help others
· Provide opportunities to learn about society and community cohesion, including the family, the local community, and the wider world.

The Broader Curriculum
All subjects contribute to the spiritual, moral, social and cultural development of pupils. (See attached Appendices).  Where there is a positive climate and ethos just about everything the school does will contribute to the pupils’ spiritual, moral, social and cultural development and will be tracked on a subject audit and noted in departmental long and medium term plans.


	Opportunities through
	SPIRITUAL
	MORAL
	SOCIAL
	CULTURAL

	Collective Worship
	Reflection on own beliefs and values, and those of others.
	Influence of values on behaviour
	Celebrating together
	Celebration of own and others’ religious and cultural traditions.

	Behaviour – school rules
	Sense of well-being in a secure and fair environment.  Learning respect for themselves and others.
	Recognition of differences between right and wrong.  Living by the rules for the benefit of each other.
	Living together in the school community.  Fostering good relationships and respect for property.
	Recognising the culture of their school community.  Communities need values and rules for living together.

	Reward system
	Sense of being appreciated.
	Positive actions and behaviour are rewarded.
	Recognising the worth and achievements of others.
	Reinforcement of the cultural values of the community.

	Single equality
	Values of mutual respect, equal worth.  Good relationships.   A sense of being included.
	Recognising values and beliefs that may be different from their own.
	Encouragement of complete integration.
	Richness and diversity of cultures.

	Community links including charitable giving
	Being involved, participating, playing a part.
	Recognition of the needs of others.
	Working together.
	Insight into one’s own and other cultures.

	Extra-curricular activities including visits and visitors
	Sense of achievement and enjoyment when pursuing an interest, talent or skill.
	Channelling interests, talents or skills positively.
	Team work, meeting others, working with interest groups.
	Extending interests, talents and cultural pursuits.

	Pupil voice
Including School Council
	Views and values recognised.
	[bookmark: _GoBack]Making decisions.
	Representation and democracy
	Belonging, playing a part in school life, community life.

	Preparation for adult life
	Personal skills, self-worth, self- expression, knowing oneself, inspiration.
	Right and wrong behaviour.  Actions have consequences.  Responsibility and roles.  Care for the environment as a moral imperative.
	Social skills.  Being a good citizen.  Democratic process.  A better society/environment.  Working together in groups and teams.
	Appreciation of the environment, art, music, literature.  Aesthetic and creative qualities.


Beyond the Formal Curriculum, the school will:
· Encourage pupils in personal conversations and during discussions in lessons, to express such feelings as wonder, change, injustice or inequality whilst listening carefully to others’ questions and responses.
· Treat pupils, staff and governors with respect, regardless of personal feelings.
· Set high expectations and raised awareness of high moral standards inside and outside the classroom.
· Provide pastoral care from all staff giving pupils the chance to see caring in action.
· Provide opportunities to welcome or give a vote of thanks to visitors and visits from outside school culture. 
 
There are various out of school activities and community links and these reflect the importance on these opportunities to develop children’s interests, talents and abilities whilst supporting and enhancing the curriculum.

Links with other policies:
· Collective Worship Policy
· RE Syllabus
· Behaviour Policy
· Single Equalities Policy
· Sex and Relationship Policy


Portal House School
Sea Street
St. Margaret’s at Cliffe
Dover
Kent  CT15 6SS


Policy:		 Spiritual, Moral, Social & Cultural


This Policy has been approved by the Governing Body of Portal House School


Signed: …………………………………………………… (Chairman of Governors)

Date: ………………………………………………………
Signed: …………………………………………………… (Head Teacher)

Date: ………………………………………………………


To be reviewed on a 2 year cycle from date of signing

