

Spiritual Development

Pupils develop the knowledge, skills, understanding, qualities and attitudes they need to foster their own inner lives and non-material wellbeing

sense of self	Who Am I?...Six word autobiography...My Story so far...Being Human...What do I bring to the “plate”?
unique potential	What is special about me?...The past is history, the future is a mystery, now is a gift which is why it is called the present...What is my response?...What is the sum of my parts?
understanding of your strengths and weaknesses	Positivity v Negativity...How do I turn a negative into a positive?...What do I need to learn?...What do I want to learn?...How am I “smart”?...What is the value?...
will to achieve	Standing still v moving forward...There is no time like the present...What is Emotional Intelligence? ...Self Manager...
curiosity about yourself	Where do my thoughts/ideas/opinions come from?...Who do I think I am?
your place in the world	Jigsaw puzzle...which piece am I? How many different identities do I have? ...How am I similar?...How am I different?...Independent Thinker...
life's fundamental questions	Why am I me?...Why am I here?...What is the right answer?...What is the right question?...How do I develop a mind of my own?...What do I like?...Why do I like it?...What don't I like? Why don't I like it?...What defines Right/Wrong?...What defines Wrong/Incorrect?

Moral Development

Pupils develop the knowledge, skills and understanding, qualities and attitudes they need in order to make responsible moral decisions and act on them.

understanding of the difference between right and wrong	Classroom rules...Expectations...Do's and Don'ts...Must Should Could's...Different circumstances, different me...
moral conflict	Right or Wrong?... Absolutism...Pros and/or Cons...For and/or Against...Decisions Decisions Decisions...
concern for others	Paired experiences, shared opportunities...Positive language...The Bigger Picture...What do YOU think?...
will to do what is right	First seek to understand...How I make a positive difference?...Positive Behaviour for Learning...See first to Understand...Effective Participator...
reflect on the consequences of your actions	What is wisdom?... Proactive v Reactive...Choices...What makes a “good” student?...Reflective Learner...
learn how to forgive yourself	Loving the “lessons” of life...The longest journey starts with a single step...Positive self-talk...Collecting opinions...
learn how to forgive others	Reading between the lines...Focussing on the issue, not the person...Why do differ?...I am right, you are not wrong...Time to move on...Compromise...Agree to disagree...

Social Development

Pupils develop the knowledge, skills, understanding, qualities and attitudes they need to make an active contribution to the democratic process in each of their communities.

responsibilities and rights of being members of families and communities (local)	Giving and receiving a positive analysis (praise)...Giving and receiving a negative analysis (criticism)...Carrying the flag...Establishing the rules for creating a Positive Learning Environment...
responsibilities and rights of being members of families and communities (national)	Opinions – what forms my views?...Respect... How has my Environment shaped me?...How have I shaped my Environment?
responsibilities and rights of being members of families and communities (global)	How am I a global Citizen?...How can I contribute?...How can I make a difference?
ability to relate to others	Similarities and Differences – what are these worth?...
work with others for the common good	Rating SUCCESS...Adjectives...Learning lessons from the past...Leading Learners...Students as Teachers...
sense of belonging	Minorities and Majorities...What do the terms mean? Am I part of either/both groups?...Advantages and Disadvantages...
willingness to participate	Giving good value...Skills for Employment...Team Worker...

Cultural Development

Pupils develop the knowledge, skills, understanding, qualities and attitudes they need to understand, appreciate and contribute to culture.

cultural traditions	What I do/don't do as a result of my heritage...What is Diversity?...Is it a good or bad thing?...Assimilation: Pros and Cons...
appreciate a variety of aesthetic experiences	Awe and Wonder in the classroom...How do I connect? Compare and Contrast?...Iconography...Symbolism
respond to a variety of aesthetic experiences	Learning through theme...Learning through style...Learning through resources...Development of Knowledge and Know-how...Creative Thinker...
respect for your own culture	Where do I belong?...Britishness...Local, National and Global Pride...How much do I know about myself?...Heroes and Heroines...Who do I think I am?
and that of others	Global citizen...Who do you think you are?
interest in others' ways of doing things	Sharing cultural differences...Same Question, Same Answers?...
curiosity about differences	Basic Needs...Basic Wants...Commonality...What shapes us as individuals and/or groups? Significant Events...