

Federal Centre for Health Education

FUROPE

WHO Regional Office for Europe and BZgA

Standards for Sexuality Education in Europe

A framework

for policy makers,

educational and health authorities

and specialists

Age group 0-4	38
Age group 4-6	40
Age group 6-9	42
Age group 9-12	44
Age group 12-15	46
Age group 15 and up	48

0-4	Information Give information about	Skills Enable children to	Attitudes Help children to develop
The human body and human development	 all body parts and their functions different bodies and different sexes body hygiene the difference between oneself and others 	 name the body parts practise hygiene (wash every part of the body) recognize body differences express needs and wishes 	 a positive body-image and self-image: self-esteem respect for differences an appreciation of their own body an appreciation for the sense of well-being, closeness and trust created by body experience and experience of bonding respect for gender equality
Fertility and reproduction	 pregnancy, birth and babies basics of human reproduction (where babies come from) different ways to become part of a family (e.g. adoption) the fact that some people have babies and some do not 	■ talk about these issues by providing them with the correct vocabulary	acceptance of different ways of becoming a child of a family
Sexuality	 enjoyment and pleasure when touching one's own body, early childhood masturbation discovery of own body and own genitals the fact that enjoyment of physical closeness is a normal part of everyone's life tenderness and physical closeness as an expression of love and affection 	 gain an awareness of gender identity talk about (un)pleasurable feelings in one's own body express own needs, wishes and boundaries, for example in the context of "playing doctor" 	 a positive attitude towards one's body with all its functions = positive bodyimage respect for others curiosity regarding own and others' bodies
Emotions	 different types of love "yes" and "no" feelings words for feelings feeling of the need for privacy 	 feel and show empathy say yes/no express and communicate own emotions, wishes and needs express own need for privacy 	 the understanding that emotions are expressed in many different ways positive feelings towards their own sex and gender (it is good to be a girl – or a boy!) the attitude that their own experience and expression of emotions is right a positive attitude towards different emotions in different circumstances
■ main topic (new)	main topic (consolidation)	additional topic (new)addition	nal topic (consolidation)

0-4	Information Give information about	Skills Enable children to	Attitudes Help children to develop
Relationships and lifestyles	 different kinds of relationship different family relationships 	■ talk about own relationships and family	 a feeling of closeness and trust based on the experience of bonding a positive attitude towards different lifestyles the awareness that relationships are diverse
Sexuality, health and well-being	 good and bad experiences of your body/what feels good? (listen to your body) if the experience/feeling is not good, you do not always have to comply 	 trust their instincts apply the three-step model (say no, go away, talk to somebody you trust) achieve feelings of well- being 	 an appreciation of their body the awareness that it is ok to ask for help
Sexuality and rights	 the right to be safe and protected the responsibility of adults for the safety of children the right to ask questions about sexuality the right to explore gender identities the right to explore nakedness and the body, to be curious 	 say "yes" and "no" develop communication skills express needs and wishes differentiate between "good" and "bad" secrets 	 an awareness of their rights which leads to self-confidence the attitude "My body belongs to me" the feeling that they can make their own decisions
Social and cultural determinants of sexuality (values/norms)	 social rules and cultural norms/values gender roles social distance to be maintained with various people the influence of age on sexuality and age-appropriate behaviour norms about nakedness 	 differentiate between private and public behaviour respect social rules and cultural norms behave appropriately according to context know where you can touch 	 respect for their own and others' bodies acceptance of social rules about privacy and intimacy respect for "no" or "yes" from others
■ main topic (new)	main topic (consolidation)	additional topic (new) • addition	al topic (consolidation)

4-6	Information Give information about	Skills Enable children to	Attitudes Help children to develop
The human body and human development	 all body parts and their functions different bodies and different sexes body hygiene age differences in bodies and development 	 name the body parts practise hygiene (wash every part of the body) recognize body differences express needs and wishes recognize own and others' need for privacy 	 a positive gender identity a positive body-image and self-image: self-esteem respect for differences respect for gender equality
Fertility and reproduction	 myths related to reproduction (e.g. in some countries, children are told that a new baby has been "brought by the stork") life: pregnancy, birth and babies; end of life basics of human reproduction 	 talk about these issues by providing them with the correct vocabulary 	respect for differences: some people have babies, others do not
Sexuality	 enjoyment and pleasure when touching one's own body; early childhood masturbation discovery of one's own body and genitals the meaning and expression of sexuality (for example, expressing feelings of love) appropriate sexual language sexual feelings (closeness, enjoyment, excitement) as a part of all human feelings (these should be positive feelings; they should not include coercion or harm) 	 talk about sexual matters (communication skills) consolidate their gender identity use sexual language in a nonoffensive way 	 a positive body image respect for others
Emotions	 jealousy, anger, aggression, disappointment friendship and love towards people of the same sex the difference between friendship and love secret loves, first love (infatuations and "crushes", unrequited love) 	 manage disappointments express and communicate own emotions, wishes and needs manage their own and others' need for privacy name own feelings adequately 	 the acceptance that feelings of love (as a part of all emotions) are natural the attitude that their own experience and expression of emotions is right and important (valuing their own feelings)
main topic (new)	main topic (consolidation)	• additional topic (new) • addition	nal topic (consolidation)

Relationships and lifestyles asme-sex relationships additionship asme-sex relationships afferent kinds of family relationship afferent kinds of family relationship afferent kinds of family relationship afferent concepts of a family relationship additionship additionship and well-being and	4-6	Information Give information about	Skills Enable children to	Attitudes Help children to develop
and well-being your body/what feels good? (listen to your body)	-	same-sex relationshipsdifferent kinds of (family) relationship	family members and friends in an appropriate way live together in families based on mutual respect build up and maintain	respect for differences in
rights who are not good; they pretend to be kind, but might be violent		your body/what feels good? (listen to your body) if the experience/feeling is not good, you do not always have	the three-step model (say no, go away, talk to someone you trust)	 a choice an awareness of risks an appreciation of their body the awareness that it is ok to
cultural determinants of sexuality (values/norms) all feelings are ok, but not all actions taken as a result of these feelings social rules and cultural norms/values differences in values respect social rules and cultural norms attitude attitude acceptance of equal rights respect for different norms regarding sexuality respect for their own and	•	who are not good; they pretend to be kind, but might be violent their rights (including the right to information and the right to protection) the responsibility of adults for	turn to somebody you trust if in trouble	
	cultural determinants of sexuality	differences values and norms differ by country and culture all feelings are ok, but not all actions taken as a result of these feelings social rules and cultural	differences in values respect social rules and cultural norms	behaviour an open, nonjudgmental attitude acceptance of equal rights respect for different norms regarding sexuality respect for their own and

6-9	Information Give information about	Skills Enable children to	Attitudes Help children to develop
The human body and human development	 body changes, menstruation, ejaculation, individual variation in development over time (biological) differences between men and women (internal and external) body hygiene 	 know and to be able to use the correct words for body parts and their functions appraise body changes examine their body and take care of it 	 an acceptance of insecurities arising from their body awareness a positive body-image and self-image: self-esteem a positive gender identity
Fertility and reproduction	 choices about parenthood and pregnancy, infertility, adoption the basic idea of contraception (it is possible to plan and decide about your family) different methods of conception basic idea of fertility cycle myths about reproduction 	 develop communication skills gain an understanding that people can influence their own fertility 	an acceptance of diversity – some people choose to have children, others choose not to
Sexuality	 love, being in love tenderness sex in the media (including the Internet) enjoyment and pleasure when touching one's own body (masturbation/self-stimulation) appropriate sexual language sexual intercourse 	 accept own and others' need for privacy deal with sex in the media use sexual language in a nonoffensive way 	 an understanding of "acceptable sex" (mutually consensual, voluntary, equal, age-appropriate, context- appropriate and self- respecting) an awareness that sex is depicted in the media in different ways
Emotions	 the difference between friendship, love and lust jealousy, anger, aggression, disappointment friendship and love towards people of the same sex secret loves, first love (infatuations and "crushes", unrequited love) 	 express and communicate emotions, own wishes and needs manage disappointments name own feelings adequately manage their own and others' need for privacy 	 the acceptance that feelings of love (as a part of all emotions) are natural the attitude that their own experience and expression of emotions is right and important (valuing their own feelings)
main topic (new)	main topic (consolidation)	• additional topic (new) • addition	nal topic (consolidation)

6-9	Information Give information about	Skills Enable children to	Attitudes Help children to develop
Relationships and lifestyles	 different relationships in relation to love, friendship, etc. different family relationships marriage, divorce; living together 	 express oneself within relationships be able to negotiate compromises, show tolerance and empathy make social contacts and make friends 	 acceptance of commitment, responsibility and honesty as a basis for relationships respect for others acceptance of diversity
Sexuality, health and well-being	 the positive influence of sexuality on health and wellbeing diseases related to sexuality sexual violence and aggression where to get help 	 set boundaries trust their instincts and apply the three-step model (say no, go away, talk to somebody you trust) 	 a sense of responsibility for one's own health and wellbeing an awareness of choices and possibilities an awareness of risks
Sexuality and rights	 the right of self-expression sexual rights of children (information, sexuality education, bodily integrity) abuse the responsibility of adults for the safety of children 	 ask for help and information turn to somebody you trust if in trouble name their rights express wishes and needs 	 feelings of responsibility for oneself and others awareness of rights and choices
Social and cultural determinants of sexuality (values/norms)	 gender roles cultural differences age differences 	 talk about own experiences, wishes and needs in relation to cultural norms recognize and deal with differences 	respect for different lifestyles, values and norms
■ main topic (new)	■ main topic (consolidation) •	additional topic (new) • addition	al topic (consolidation)

and human development	body hygiene (menstruation, ejaculation)	integrate these changes into	an understanding and
• /	early changes in puberty (mental, physical, social and emotional changes and the possible variety in these) internal and external sexual and reproductive organs and functions	 their own lives know and use the correct vocabulary communicate about changes in puberty 	acceptance of changes and differences in bodies (size and shape of penis, breasts and vulva can vary significantly, standards of beauty change over time and differ between cultures) a positive body-image and self-image: self-esteem
reproduction	reproduction and family planning different types of contraception and their use; myths about contraception symptoms of pregnancy, risks and consequences of unsafe sex (unintended pregnancy)	 understand the relationship between menstruation/ ejaculation and fertility use condoms and contraceptives effectively in future 	 the understanding that contraception is the responsibility of both sexes
	gender orientation sexual behaviour of young people (variability of sexual behaviour) love, being in love pleasure, masturbation, orgasm differences between gender identity and biological sex	 communicate and understand different sexual feelings and talk about sexuality in an appropriate way make a conscious decision to have sexual experiences or not refuse unwanted sexual experiences differentiate between sexuality in "real life" and sexuality in the media use modern media (mobile phones, Internet) and be aware of risks and benefits associated with these tools 	 acceptance, respect and understanding of diversity in sexuality and sexual orientation (sex should be mutually consensual, voluntary, equal, age-appropriate, context-appropriate and self-respecting) the understanding of sexuality as a learning process acceptance of different expressions of sexuality (kissing, touching, caressing, etc.) understanding that everyone has his/her own timetable of sexual development
	different emotions, e.g. curiosity, falling in love, ambivalence, insecurity, shame, fear and jealousy differences in individual needs for intimacy and privacy the difference between friendship, love and lust friendship and love towards people of the same sex	 express and recognize various emotions in themselves and others express needs, wishes and boundaries and respect those of others manage disappointments 	 an understanding of emotions and values (e.g. not feeling ashamed or guilty about sexual feelings or desires) respect for the privacy of others

9-12	Information Give information about	Skills Enable children to	Attitudes Help children to develop
Relationships and lifestyles	 differences between friendship, companionship and relationships and different ways of dating different kinds of pleasant and unpleasant relationships (influence of (gender) inequality on relationships) 	 express friendship and love in different ways make social contacts, make friends, build and maintain relationships communicate own expectations and needs within relationships 	 a positive attitude to gender equality in relationships and free choice of partner acceptance of commitment, responsibility and honesty as a basis for relationships respect for others an understanding of the influence of gender, age, religion, culture, etc. on relationships
Sexuality, health and well-being	 symptoms, risks and consequences of unsafe, unpleasant and unwanted sexual experiences (sexually transmitted infections (STI), HIV, unintended pregnancy, psychological consequences) the prevalence and different types of sexual abuse, how to avoid it and where to get support the positive influence of sexuality on health and wellbeing 	 take responsibility in relation to safe and pleasant sexual experiences for oneself and others express boundaries and wishes and to avoid unsafe or unwanted sexual experiences ask for help and support in case of problems (puberty, relationships, etc.) 	 awareness of choices and possibilities awareness of risks a feeling of mutual responsibility for health and well-being
Sexuality and rights	 sexual rights, as defined by IPPF and by WAS * national laws and regulations (age of consent) 	 act within these rights and responsibilities ask for help and information 	 an awareness of rights and choices an acceptance of sexual rights for oneself and others
Social and cultural determinants of sexuality (values/norms)	 influence of peer pressure, media, pornography, culture, religion, gender, laws and socioeconomic status on sexual decisions, partnerships and behaviour 	 discuss these external influences and make a personal assessment acquire modern media competence (mobile phone, Internet, dealing with pornography) 	 respect for different lifestyles, values and norms an acceptance of different opinions, views and behaviour regarding sexuality

* International Planned Parenthood Federation (IPPF): Sexual Rights: an IPPF declaration. London 2008 and World Association for Sexual Health (WAS): Declaration of Sexual Rights. Hongkong 1999

main topic (new)

main topic (consolidation)

• additional topic (new)

• additional topic (consolidation)

12-15	Information Give information about	Skills Enable teenagers to	Attitudes Help teenagers to develop
The human body and human development	 body knowledge, body image and body modification (female genital mutilation, circumcision, hymen and hymen repair, anorexia, bulimia, piercing, tattoos) menstrual cycle; secondary sexual body characteristics, their function in men and women and accompanying feelings beauty messages in the media; body changes throughout life services where teenagers can go for problems related to these topics 	 describe how people's feelings about their bodies can affect their health, self-image and behaviour come to terms with puberty and resist peer pressure be critical of media messages and beauty industry 	 critical thinking related to body modification acceptance and appreciation of different body shapes
Fertility and reproduction	 the impact of (young) motherhood and fatherhood (meaning of raising children – family planning, career planning, contraception, decision-making and care in case of unintended pregnancy) information about contraceptive services ineffective contraception and its causes (use of alcohol, side-effects, forgetfulness, gender inequality, etc.) pregnancy (also in same-sex relationships) and infertility facts and myths (reliability, advantages and disadvantages) related to various contraceptives (including emergency contraception) 	 recognize the signs and symptoms of pregnancy obtain contraception from an appropriate place, e.g. by visiting a health professional make a conscious decision to have sexual experiences or not communicate about contraception make a conscious choice of contraceptive and use chosen contraceptive effectively 	 personal attitudes (norms and values) about (young) motherhood and fatherhood, contraception, abortion and adoption a positive attitude towards taking mutual responsibility for contraception
Sexuality	 role expectations and role behaviour in relation to sexual arousal and gender differences gender-identity and sexual orientation, including coming out/homosexuality how to enjoy sexuality in an appropriate way (taking your time) first sexual experience pleasure, masturbation, orgasm 	 develop skills in intimate communication and negotiation make free and responsible choices after evaluating the consequences, advantages and disadvantages of each possible choice (partners, sexual behaviour) enjoy sexuality in a respectful way differentiate between sexuality in real life and sexuality in the media 	 the understanding of sexuality as a learning process acceptance, respect and understanding of diversity in sexuality and sexual orientation (sex should be mutually consensual, voluntary, equal, ageappropriate, contextappropriate and selfarespecting)
Emotions 46 WHO R	 the difference between friendship, love and lust different emotions, e.g. curiosity, falling in love, ambivalence, insecurity, shame, fear and jealousy 	 express friendship and love in different ways express own needs, wishes and boundaries and respect those of others deal with different/conflicting emotions, feelings and desires 	 acceptance that people feel differently (because of their gender, culture, religion, etc. and their interpretation of these)

12-15	Information Give information about	Skills Enable teenagers to	Attitudes Help teenagers to develop
Relationships and lifestyles	influence of age, gender, religion and culture	address unfairness, discrimination, inequality	an aspiration to create equal and fulfilling relationships
	 different styles of communication (verbal and nonverbal) and how to improve them how to develop and maintain relationships family structure and changes (e.g. single parenthood) different kinds of (pleasant and unpleasant) relationships, families and ways of living 	 express friendship and love in different ways make social contacts, make friends, build and maintain relationships communicate own expectations and needs within relationships 	 an understanding of the influence of gender, age, religion, culture, etc. on relationships
Sexuality, health and well-being	body hygiene and self- examinationthe prevalence and different	make responsible decisions and well-informed choices (relating to sexual behaviour)	a feeling of mutual responsibility for health and well-being
	types of sexual abuse, how to avoid it and where to get support	ask for help and support in case of problems	a sense of responsibility regarding prevention of STI/HIV
	• risky (sexual) behaviour and its consequences (alcohol,	develop negotiation and communication skills in order to have safe and enjoyable sex	 a sense of responsibility regarding prevention of unintended pregnancy
	drugs, peer pressure, bullying, prostitution, media) • symptoms, transmission and	 refuse or stop unpleasant or unsafe sexual contact obtain and use condoms and 	a sense of responsibility regarding prevention of sexual abuse
	 prevention of STI, including HIV health-care systems and services 	contraceptives effectively • recognize risky situations and be	1
	positive influence of sexuality on health and well-being	able to deal with them recognize symptoms of STI	1 1 1 1 1 1 1 1 1
Sexuality and rights	sexual rights, as defined by IPPF and by WAS*	acknowledge sexual rights for oneself and others	an acceptance of sexual rights for oneself and others
	national laws and regulations (age of consent)	ask for help and information	
Social and cultural determinants of sexuality (values/norms)	 influence of peer pressure, media, pornography, (urban) culture, religion, gender, laws and socioeconomic status on sexual decisions, partnership and behaviour 	 deal with conflicting (inter) personal norms and values in the family and society acquire media competence and deal with pornography 	a personal view of sexuality (being flexible) in a changing society or group

* International Planned Parenthood Federation (IPPF): Sexual Rights: an IPPF declaration. London 2008 and World Association for Sexual Health (WAS): Declaration of Sexual Rights. Hongkong 1999

main topic (new)

main topic (consolidation)

• additional topic (new)

• additional topic (consolidation)

15_{andup}	Information Give information about	Skills Enable teenagers to	Attitudes Help teenagers to develop
The human body and human development	 psychological changes in puberty body knowledge, body image, body modification female genital mutilation, circumcision, anorexia, bulimia, hymen and hymen repair beauty messages in the media; body changes throughout life services where teenagers can go for help with problems related to these topics 	 identify differences between images in the media and real life come to terms with puberty and resist peer pressure be critical of media messages and beauty industry, advertisements and the potential risks of body modification 	 a critical view of cultural norms related to the human body acceptance and appreciation of different body shapes
Fertility and reproduction	 fertility changes with age (surrogacy, medically assisted reproduction) pregnancy (also in same-sex 	 communicate with their partner on equal terms; discuss difficult topics with respect for different opinions 	 willingness to take gender differences into account regarding fertility, reproduction and abortion
	relationships) and infertility, abortion, contraception, emergency contraception (more in-depth information)	 use negotiation skills make informed decisions regarding contraception and (unintended) pregnancies 	 a critical view of different cultural/religious norms related to pregnancy, parenthood, etc. an awareness of the importance
	 ineffective contraception and its causes (use of alcohol, side-effects, forgetfulness, gender inequality, etc). information about contraceptive services planning a family and career/personal future consequences of a pregnancy for young teenagers (girls and boys) "designer" babies, genetics 	make a conscious choice of contraception and use chosen contraception effectively	of a positive role for men during pregnancy and childbirth; positive influence of engaged fathers • a positive attitude towards mutual responsibility for contraception

15 and up	Information Give information about	Skills Enable teenagers to	Attitudes Help teenagers to develop
Sexuality	 sex as more than merely coitus meaning of sex at different ages, gender differences sexuality and disability, influence of illness on sexuality (diabetes, cancer, etc.) transactional sex (prostitution, but also sex in return for small gifts, meals / nights out, small amounts of money), pornography, sexual dependency sexual behavioural variations; differences in the cycle of arousal 	 discuss the forms relationships take and the reasons to have sex, or not to "come out" to others (admit to homosexual or bisexual feelings) develop skills in intimate communication and negotiation handle difficulties in making contact; handle conflicting desires be able to express respectfully one's own wishes and boundaries and take into account those of others reflect on the power dimensions of sexuality 	 a positive attitude towards sexuality and pleasure acceptance of different sexual orientations and identities acceptance that sexuality in different forms is present in all age groups a change from possible negative feelings, disgust and hatred towards homosexuality to acceptance and celebration of sexual differences
Emotions	 different types of emotions (love, jealousy); difference between feeling and doing awareness of difference between rational thoughts and feelings insecurities at the beginning of a relationship 	 deal with being in love, ambivalence, disappointment, anger, jealousy, betrayal, trust, guilt, fear and insecurity; discuss emotions deal with different/conflicting emotions, feelings and desires 	 acceptance that people feel differently (because of their gender, culture, religion, etc. and their interpretation of these)
Relationships and lifestyles	 gender role behaviour, expectations and misunderstandings family structure and changes, forced marriage; homosexuality/ bisexuality/asexuality, single parenthood how to develop and maintain relationships 	 address unfairness, discrimination, inequality challenge injustice and stop (themselves and others) using degrading language or telling demeaning jokes explore what it means to be a mother/father seek a well-balanced relationship become a supportive and caring partner (male or female) 	an openness to different relationships and lifestyles; understand the social and historic determinants of relationships

49

15_{andup}	Information Give information about	Skills Enable teenagers to	Attitudes Help teenagers to develop
Sexuality, health and well-being	 health-care systems and services risky sexual behaviour and the impact it can have on health body hygiene and self-examination positive influence of sexuality on health and well-being sexual violence; unsafe abortion; maternal mortality; sexual aberrations HIV/AIDS and STI transmission, prevention, treatment, care and support 	 counter sexual harassment; self-defence skills ask for help and support in case of problems obtain and use condoms effectively 	• internalization of responsibility for one's own and partner's sexual health
Sexuality and rights	 sexual rights: access, information, availability, violations of sexual rights concept of rights-holders and duty-bearers gender-based violence right to abortion human rights organizations and the European Court of Human Rights 	 understand human rights language be empowered to claim sexual rights recognize violations of rights and speak out against discrimination and genderbased violence 	 an acceptance of sexual rights for oneself and others awareness of power dimensions of duty-bearers vis-á-vis rights-holders a sense of social justice
Social and cultural determinants of sexuality (values/norms)	social boundaries; community standards the influence of peer pressure, media, pornography, (urban) culture, gender, laws, religion and socioeconomic status on sexual decisions, partnerships and behaviour	 define personal values and beliefs deal with conflicting (inter) personal norms and values in the family and society reach out to a person who is being marginalized; treat people living with HIV or AIDS in the community with fairness acquire media competence 	 an awareness of social, cultural and historical influences on sexual behaviour respect for differing value and belief systems an appreciation of self-reliance and self-worth in one's own cultural environment a sense of responsibility for own role/point of view in relation to societal change