Weald Community Primary School Science Policy

Rationale

Science is a systematic investigation of the physical, chemical and biological aspects of the world we live in and beyond.

It relies on first hand experiences and on other sources of information. Scientific processes and problem solving activities will be used to develop pupils’ understanding of fundamental concepts.

Aims

Our Science Policy follows The National Curriculum 2014 for Science guidelines and aims to ensure that all pupils:
· Develop scientific knowledge and conceptual understanding through the specific disciplines of Biology, Chemistry and Physics.
· Develop understanding of the nature, processes and methods of Science through different types of Science enquires that help them to answer scientific questions about the world around them.

· Are equipped with the scientific knowledge required to understand the uses and implications of Science, today and for the future.

Principles of teaching, learning and Inclusion
Breadth and Balance
A high quality Science education provides foundations for understanding the world. Science has changed our lives and is vital to the world’s future. Through building key foundational knowledge and concepts, pupils should be encouraged to recognise the power of rational explanation and develop a sense of excitement and curiosity about natural phenomenon. They should be encouraged to understand how key knowledge and concepts can be used to explain what is occurring, predict how things will behave, and analyse causes. This understanding should be consolidated through their appreciation of applications of Science in society and the economy.
In teaching Science we are developing within our children:

· A positive attitude towards Science and an awareness of its fascination.

· An understanding of Science through a process of enquiry and investigation.

· Confidence and competence in scientific knowledge, concepts and skills.

· An ability to reason, predict, think logically and to work systematically and accurately.

· An ability to communicate scientifically.
· The initiative to work both independently and in co-operation with others.

· The ability and understanding to use and apply Science across the curriculum and real life.

Equal Opportunities

Curriculum planning will ensure that all pupils have an equal opportunity to take part in the full scheme of work and its associated practical activities regardless of gender, ability or cultural background.
Differentiation

The study of Science will be planned to give pupils a suitable range of differentiated activities including questioning which is appropriate to their age and abilities.

Additional Educational Needs

For pupils with AEN the task will be adjusted or pupils may be given extra support. The grouping of pupils for practical activities will take account of their strengths and weaknesses and ensure that all take an active part.

Pupils identified as exceeding are challenged with probing questions and/or activities either within the whole group or individually.
Curriculum Delivery

Cross-Curricular

As part of the school’s Creative Curriculum we aim to incorporate where appropriate cross-curricular links and develop pupils’ independence through the use of working walls. Information and Communication Technology (ICT) is encouraged to provide opportunities within their learning.
Continuity and Progression

By careful planning and staff liaison pupil’s scientific skills and knowledge gained at KS1 will be consolidated and built on during KS2. Teaching will be delivered in a progressive and coherent manner. See Science Curriculum Outline Document.
Health and Safety

Children should be taught the correct and safe ways to carry, handle and use equipment in order to avoid injury to themselves or others. Staff will undertake simple risk assessments as and when required.
Assessment, Recording and Reporting
Assessment of Learning

Children will be teacher assessed continuously as they progress through the school. This can be done by the marking of written work, observation of practical work or discussion and questioning.

Assessment against age related expectations as outlined in The National Curriculum 2014.
Assessment for Learning

We aim to ensure that children understand what is required of them and what they need to do to develop and grow in confidence. Where possible children should be involved in the assessment process.

Leadership

Teaching and Learning

The subject team will monitor teaching and learning and will initiate reviews of the schemes of work. While the subject eam will co-ordinate and provide schemes of work to ensure breadth of coverage and progression, class teachers will be expected to develop medium and short term plans.
Resources
The subject team will manage the resources and maintain stock levels to meet the needs of the curriculum.

Monitoring and Evaluation

The Science subject team will monitor classroom teaching in all year groups on a yearly basis.

· All staff are encouraged to develop their individual knowledge and skills.

· The Science subject team adheres to the aims set out in the Whole School Staff Development policy
· It is important that staff training needs are identified and acted upon in a logical and consistent manner.

This can be done through the following methods:

1) Performance Management: each member of staff participates in this process that takes place yearly, which can be used to inform and focus attention on areas for development. The appraisal includes the review and setting of targets and lesson observations by the Leadership Team.

2) On-going monitoring by all staff: this includes daily discussion, visits to lessons, Book Looks and Plan Scans.

Reviewed: December 2019

To be reviewed: December 2020
