

Denying
child rights
is wrong.
Put it right.

THE RIGHTS-RESPECTING SCHOOLS AWARD

Denying
child rights
is wrong.
Put it right.

THE CRC AS A GUIDE TO LIVING

The vision:

A Rights Respecting School with the values of the Convention on the Rights of the Child (CRC) at its heart. Over the past three years a number of schools have worked with us to explore a way of realising this vision. The outcome is the Rights-Respecting Schools Award.

Taking responsibility for each other at a UNICEF rights-respecting school in West London

Denying
child rights
is wrong.
Put it right.

...it is where young people gain self-esteem by learning about the rights they have from birth and build from there

- I learn about my rights
- I feel included
- My self-esteem rises
- I can begin to think about others and their rights
- I learn to negotiate
- My language and thinking skills are extended

Denying
child rights
is wrong.
Put it right.

Where children learn...

The difference between
wants and **needs**

That Needs = **Rights**

That my rights are also
your rights i.e. we now
learn we have a
responsibility.

Learning about the CRC in an infant school
in the UK. Displays serve as useful reminders

Denying
child rights
is wrong.
Put it right.

...it is where young people learn that rights bring responsibilities for adults and children

If children have a right to be protected from conflict, cruelty, exploitation and neglect...

...**then** they also have a responsibility not to bully or harm each other.

Denying
child rights
is wrong.
Put it right.

It's a school where...

Everyone learns to use
the **language** of rights,
respect and responsibility

Adults and young people
model rights-respecting
behaviour and language

Young people draw up a charter for their class based on the CRC. They respect the charter because they have a sense of ownership

Denying
child rights
is wrong.
Put it right.

...where children become active global citizens

- Universality of human rights
- Identity
- Challenge injustice, inequality and poverty in the world

Display of children's work on Fair Trade at
Kings Park Primary School, Bournemouth.
The theme: Trade and rights and responsibilities

Denying
child rights
is wrong.
Put it right.

By 10 years of age, most children in rights-respecting Primary Schools can...

- give examples of how their own actions have consequences – positive and negative – for the rights of others globally
- talk about the articles of the UN Convention on the Rights of the Child
- give a range of examples of rights abuses from the immediate context of the school to the global context
- use the CRC as a framework for making moral judgements across a range of issues including justice and sustainability
- understand that their own rights are linked with a wide range of personal responsibilities
- critically evaluate the actions of those with power, including governments, through reference to human rights

Denying
child rights
is wrong.
Put it right.

2. WHAT IS THE AWARD SCHEME AND HOW DOES IT WORK?

Denying
child rights
is wrong.
Put it right.

The UNICEF RRSA in a nutshell

Schools demonstrate that the CRC is embedded in their ethos and curriculum so that a rights- respecting culture has been developed to a certain standard

- UNICEF UK provides standards, validation statements and action plan
- **Level 1** of the Award before **Level 2** status
- Assessed by self-evaluation and external assessment visit

Denying
child rights
is wrong.
Put it right.

Key elements on the journey to the RRSA

- Audit
- School Action plan
- Training and support
- School Community RRSA steering group
- Pupil focus groups
- Parent focus group
- Self-evaluation
- External assessment

Denying
child rights
is wrong.
Put it right.

5. WHAT ARE THE BENEFITS OF BECOMING A RIGHTS-RESPECTING SCHOOL?

- a. Improvements in children's well-being
- b. A values framework giving greater coherence to school improvement strategies
- c. School community cohesion through shared values

Denying
child rights
is wrong.
Put it right.

a) Improvements in children's well-being

There is **growing** evidence that becoming a RRS contributes to:

- Improved pupil self-esteem
- Pupils' enhanced moral development
- Improved behaviour and relationships
- More positive attitudes towards diversity in society and the reduction of prejudice
- Pupils' development as global citizens
- Enhanced job satisfaction for teachers
- Overall school improvement including better attendance, learning and academic standards

Denying
child rights
is wrong.
Put it right.

b) A values framework giving greater coherence to school improvement strategies

Denying
child rights
is wrong.
Put it right.

Is this

the missing link?