Church Schools

RE Scheme[image: image1.wmf] of Work

KS 2 Year 4

Autumn Term
Who are Hindus and what do they believe?
	WALT and Success Criteria
	Main activities
	Resources
	Assessment

	WALT: understand what Hindus believe about God.
I can discuss what Hindus believe about God and explain why they teach their children about this.

I can teach my partner something new and think about why learning is important.
	· Introduce the topic of Hinduism. Does anyone already know anything about this religion?

· Show the children the aum symbol. Has anyone seen this before? What do you think it is? Explain how it is the symbol of Hinduism and it represents Hindu’s belief in one supreme God.

· Do your parents teach you anything at home?

· Discuss how lots of parents think education is important. What do you think Hindu parents would want to teach their children? Explain how in many Hindu families pupils are taught about this one God and brought up to believe in Hinduism.

· Show the children a glass of water and tell them this story, pouring in the salt when needed. Svetaketu always came proudly home after school each day. One day his father asked him about God, but Svetaketu didn't know anything. His father sent for a glass of water and asked Svetaketu to put some salt in it. The next day, he asked where the salt was. Svetaketu could not see the salt, but he could taste it in the water in the glass. 'That's a bit like God in the world,' said his father. 'God is invisible, but is there in everything.'
· What does this story mean?
· Suggested task: teach your partner about something that they don’t already know about. Why is this important? Is passing down knowledge to others important? Feedback to another pair and some pairs to tell the class what they found out. How did that make you feel teaching someone something new?
	Story
Glass of water

Salt
	Sub question: What do Hindus believe about God?
AT1 L3 – ‘I can describe what a religious believer might learn from a story.’
AT2 L3 – ‘I can compare some of the things that influence me with those that influence other people.’

	WALT: understand what Hindus believe about God.
I can talk about how a Hindu believes in one God in many different forms.

I can draw a picture of myself surrounded by things that represent what is important to me.
	· Who can remember what Hindus believe about God?

· Discuss how Hindus believe in this supreme God but in many different forms. Share some different forms with the children and discuss how Hindus often have a favourite god or goddess with certain qualities that they will pray to.

· Discuss how each god or goddess is holding things or has things around them to represent their different qualities. Get children to look at pictures and identify some of these items, saying what they think they represent.

· What qualities do you have that you think are good? Talk about love, kindness, hope etc. How would you represent these?

· Suggested task: get the children to draw a picture of themselves holding different items to represent the things that are important in their lives. Higher ability to write sentences explaining why they drew these things. Explain to your partner what you drew and why.
	Pictures of different Hindu gods and goddesses
	Sub question: What do Hindus believe about God?
AT1 L3 – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 L3 – ‘I can link things that are important to me and other people with the way I think and behave.’

	WALT: explore how Hindus worship their God.
I can look at pictures and a video clip of a shrine and say what I find interesting or confusing.
I can create a picture of my own shrine to something that is important to me.
	· Teacher to put the word ‘shrine’ on the board. Does anyone have any ideas about what this might mean?
· If you were at home and you wanted some time to yourself or to think, where would you go?

· Teacher to explain that a shrine is a bit like this. It is a place in a Hindu’s home or place of worship where they can go and pray to their God. Talk about how they are set up to a certain god or goddess, the families favourite.

· Show pictures of shrines – what can you see? Discuss what these shrines are made up of.

· Show the first part of the video clip from http://www.bbc.co.uk/learningzone/clips/puja/4799.html and ask the children what they could see. Discuss what the boy in the video was talking about.
· If you created a shrine in your house, what would it be to and why? (Think about important things) Where would your shrine be in your house?
· Suggested task: children to create a picture of their own shrine in their house, thinking about what it important to them and what would go on it. Higher ability to write about what is on their shrine and why.
	Pictures and video clip of shrines.
	Sub question: How do Hindus worship their God?
AT1 L3 – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 L3 – ‘I can link things that are important to me and other people with the way I think and behave.’

	WALT: explore how Hindus worship their Gods.
I can look at a video clip of people taking part in puja and discuss what I think is happening.

I can remember the different stages of puja and what the items are used for.
	· Look at pictures and a video clip of families taking part in puja. Second part of the video clip - http://www.bbc.co.uk/learningzone/clips/puja/4799.html.
· What could you see? What do you think was happening?

· Discuss with the children that this is the way in which Hindus pray (worship) to their God. What were they praying to? – shrine.

· Discuss how Hindus will pray every day and so this is why the puja tray is important to them.
· Get out the puja tray and allow children to handle it. See if children can remember the order of puja and act it out.

· Bell – ring it to let God know that they are worshipping him and to welcome him into their home.

· Diva lamp – light is a symbol of God’s presence, they move it around the room to show how God is all around.

· Incense sticks – these are lit and moved around the room to clean and purify the air.

· Water container and spoon – offer water to the gods on a spoon to show respect to the gods.

· Container for kum kum powder – the paste that they make out of this is used to mark on the forehead of the images as a sign of respect and devotion. Worshippers mark their foreheads to show that they have been blessed by God.

· Afterwards they will offer food such as fruit to the shrine for the gods to bless. This is called prashad and is later eaten by worshippers.
· Suggested task: allow children to explore the puja tray and get them to make a drawing of it labelling all of the items. Higher ability to write down the order in which puja happens and why each item is used.
	Puja tray
Video clip of puja.
	Sub question: How do Hindus worship their God?

AT1 L3 – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’

	WALT: explore the places in which Hindus worship.
I can look at pictures and videos of Mandirs and say what I find interesting or confusing.

I can recreate my favourite part of a Mandir, explaining why I drew it.
	· Do you think Hindus have a special building in which they can go and pray?
· Tell the children that they do and it is called a Mandir. Look at a virtual tour of a Mandir http://www.cleo.net.uk/resources/displayframe.php?src=200/
 consultants_resources/re/templel/index.htm

· What could you see? What did you find interesting or confusing?

· Get children to look at pictures of both inside and outside a Mandir. What can you see? What are the people wearing? Teacher to tell the children that they are wearing saris and that this is a special dress but that Hindus would not wear them all the time, they would wear ‘normal’ clothes like us! (challenges stereotypes)

· Suggested task: give children a selection of pictures of Mandirs, both inside and outside and ask them to recreate their favourite using a medium of their choice. Higher ability to write about why they chose the one they did.
	Pictures of Mandirs
Virtual tour of a Mandir
	Sub question: Where do Hindus pray?
AT1 L3 – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 L2 – ‘I can talk about what is important to me.’

	WALT: identify what else we would like to find out about Hinduism.
I can talk about what I have already learnt about Hinduism.

I can write a letter to a Hindu telling them what I have learnt about their religion and asking them a question about what else I would like to know.
	· What have you learnt about Hinduism so far?
· Teacher to make a spider diagram on the board.

· Tell your partner the most interesting thing that you have found out so far. Teacher to make sure that at this point they challenge any stereotypes or misconceptions that might arise such as getting India and Hinduism mixed up!

· Is there anything that you are still confused about? Do you have any questions that you would like to ask a Hindu if you met one?

· Suggested task: children to write a letter to a Hindu, telling them all they have learnt about Hinduism and asking one question about Hinduism that they still want to know the answer to.
	
	Sub question: What else would I like to find out about Hinduism?

AT1 L3 – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 L3 – ‘I can ask important questions.’

	WALT: take part in a Hindu festival.
I can take part in different activities to celebrate Hinduism.

I can talk about what it felt like to take part in a celebration.
	· Teacher to explain to the children that they are going to take part in a Hindu festival. What kinds of things do you think might happen at a Hindu festival?

· Teacher to explain what is going to happen on each table, why they are going to do this and how it is going to work as a carousel.

· Table one – making saris and listening to Indian/Hindu music.

 Table two – looking at the puja tray and eating Hindu food.

 Table three – creating their own shrines in drawing form.

 Table four – creating models of the gods and goddesses out

 of clay.

 Table five – henna on hands with face paints (check no-one

 is allergic and provide baby wipes).
· Plenary: what did you learn from this? What was the experience like? Did you enjoy it? What do you think this type of experience would mean to a Hindu?
	Puja tray
Material for saris

Paper

Colouring pencils

Plasticine/clay

Face paints

Indian food
	Sub question: What is it like to take part in a Hindu festival?
AT1 L3 – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 L3 – ‘I can compare some of the things that influence me with those that influence other people.’

What Needs to be Changed About the World?
	WALT: and Success Criteria
	Main activities
	Resources
	Assessment

	WALT: explore equality within the world.

I can think about how the world is an unfair place and say what I would do to make it better if I could
	· Teacher to introduce the topic of belonging and harvest.

· Teacher to get a bag cut apples and give four pieces to the 8 children nearest the front. Is this fair? How do the people that haven’t got any apples feel?

· Could we make it fair?

· Use ‘the world as a village’ to talk about how food isn’t shared out between the world fairly.

· Read the story of Jesus Feeding the 5000 – is it important to share with those who have much less? Are you prepared to share with others what you have if you can? What might a Christian learn from this story?

· Talk about money from a chocolate bar – get children to predict first

growing cocoa beans (farmer) . ……………….8p

buying beans from the farmer (cocoa marketing board) 7p

transport and processing beans . ……….28p

selling chocolate bar (retailer) . ………28p

tax (government) 15p

Is this fair, why/why not?

Suggested task:

· How could we make the world a fairer place? Can you write what you would do if you had all power – how would you make the world fair?

· Plenary: compare what you wrote to your partner. How is it similar/different? Are some of the things you think are important not so important to your partner?
	Story of Jesus Feeding the 5000

Split of money from a normal chocolate bar

Bag of apples

If the World Were a Village (book)
	Sub Question: Is the world an unfair place?

AT1 (L2) - I can tell a religious story and say some things that people believe
AT1 (L3) - I can describe what a believer (religious person) might learn from a religious story.
AT2 (L2) – I can talk about what is important to me and to others with respect for their feelings.

AT2 (L3) - I can link things that are important to me and others with the way I behave.

	WALT: explore how organisations help to promote fair trade.

I can say why I think things are fair or unfair.

	· Who has ever heard of Christian Aid?

· What kind of charity do you think they might be?

· Teacher to talk about how they are Christians who raise money to give those less fortunate especially overseas aid, and they training that they need to sustain themselves.

· Read Ricardo’s story to the children
My name is Ricardo and I am ten years old.I live in northern Brazil with my family in a small shack. There are eight of us all together so it is a bit crowded in our home. Our family is very poor and so we all have to help earn money. We earn our money by working on a cocoa plantation. It’s very hot and wet among the cocoa trees. Creepy crawlies climb up our legs and our feet keep sinking into the squelchy mud. My job is to collect the cocoa pods. I then have to scoop out the sticky pulp and beans from the pods with my hands. Then we dry the beans in the sun until they turn brown. I’ve heard that the beans are turned into something sweet called chocolate, which people eat. I often wonder what it tastes like. We can’t afford to buy it. My family can’t afford to send me to school either, so I can’t read or write. The pay

is so bad that we often go hungry. We can’t even grow our own food because we don’t have any land.

· Is this fair, why/why not? Shouldn’t every child have the right to an education?

· Read Lameck’s story – how does it differ and why?

My name is Lameck and I am 12 years old. I live in Ghana with my family. My parents work on a cocoa plantation. Sometimes I help them but usually I’m in school. I’m learning to read and write. I want to work hard at school so that one day I can become a doctor. When we get some more money I’m going to get a new T-shirt and a new pair of trousers. We are lucky to have more money. My Dad says it’s because we joined the Kuapa Kokoo Cooperative. It sells cocoa beans to fair trade organisations. Many people in rich countries set up fair trade organisations because they were worried that people were not being paid properly for the work they do – work like growing cocoa beans and bananas to send to rich countries. The fair trade organisations pay us more than other organisations do – £150 more for every tonne of beans. What’s more, we actually own a part of the Day Chocolate Company, which sells the chocolate to other countries like the UK and Ireland. So we get a share of the profits. Our cocoa beans are used to make chocolate bars called ‘Divine’ and ‘Dubble.’

· Talk about the concept of fair-trade and how companies like Christian Aid are working towards this to make these people’s lives better.

· Do you think religious people would want to support these organisations? Why? Would you support them?
· In mixed ability pairs, do a fair, unfair card sort with different statements about fair trade and the world. Swap with another pair and compare. Explain to them your two piles and then swap any if you want to.

	Stories of Ricardo and Lameck

Christian Aid symbol
	Sub Question: Is the world an unfair place?

AT1 (L3) ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 (L2) ‘I can talk about what is important to me and to others with respect for their feelings.’
AT2 (L3) ‘I can ask important questions about life and compare my ideas with those of other people.’

	WALT: think about how buying fair trade chocolate bars helps others.

I can design a fair trade chocolate bar and poster to advertise it thinking about why people should buy it.

	· How much chocolate do you think you eat in a week? Collect the wrappers and see if you don’t know.

· How much chocolate do we eat in a week then? What about a year?

· Think back to those farmers, are they getting enough money from the chocolate that you eat?

· Introduce the company fair trade and show the children fair trade chocolate bars – do you think they taste any different? Allow children to taste them.

· What is good about fair trade? Why should we buy them?

· Why would a religious person want to buy them? Think back to Jesus’ teachings.
Suggested task:

· In pairs design a new fair trade chocolate bar and then a poster to promote it, thinking about why people should buy them and how you are going to persuade them.

· Plenary: explain to the class why you designed your chocolate bar and how it is going to work for fair-trade.

	Fairtrade chocolate for the class to taste.
	Sub question: Why is fair trade important?
AT1 (L2) – ‘I can say some things people believe.’
AT2 (L3) ‘I can link things that are important to me and other people with the way I think and behave.’

	WALT: persuade others to buy fair trade.

I can make an advertising campaign to persuade people in my school to buy fair trade.

	· Who can remember what fair trade is?

· Why should people buy fair trade over other products? Write ideas on IWB.

· What Christian organisations work to helps make a fairer world, why do they do this?

· Do you think it is just Christian organisations that work for a fairer world or would organisations from other religions do this too? Why?

· How could we persuade people to buy fair trade? What kind of advertising campaigns could we do? Where could we put out advertising campaign in school so that people could see it?
Suggested task:

· Teacher to put children into random groups. Each group to prepare an advert for fair trade to put around the school. Children to think about why people should specifically to being fairtrade products as oppose to other products.
	Information about religious organisations that support fairtrade.

Felt tips, paper etc.
	Sub question: Why is fairtrade important?

AT1 (L3) – ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 (L3) – ‘I can compare some of the things that influence me with those that influence other people.’

AT2 (L3) – ‘I can link things that are important to me and other people with the way I think and behave.’

Who Carries the Messages Within the Christmas Story?
	WALT and Success Criteria
	Main activities
	Resources
	Assessment

	WALT: explore how messages are sent in the Christmas story.

I can think about how Mary would have felt to receive a message from God.
	· Read stories about Mary and Gabriel, and Joseph’s dream – what do the stories have in common, what are the messages; who are they from and who are the messengers?

· Did people believe the messages? Why do you think they did?

· What might a Christian learn from these stories? Think about the idea of messages.

Would you believe someone who said they got a message from God? Why/not?
Suggested task:

· Draw Mary and angel Gabriel with speech bubbles – what do you think Mary would have said and looked like – shocked, believed him etc.

· Write underneath why you think Mary believed the angel.
	Stories from the Bible about Mary and Gabriel and Joseph’s dream.
	Sub question: What part do angels play in the Christmas story?

AT1 (L3) ‘I can describe what a believer (religious person) might learn from a religious story.’
AT2 (L3) ‘I can link things that are important to me and other people with the way I think and behave.’

	WALT: think about how people react to God’s messages.

I can write about how the people in the Christmas story felt when they received God’s messages.

	· Share the story of the shepherds – how did they feel?

· How would you feel if you were told to make a long journey somewhere when you were very poor? Angry, annoyed?

· With a partner, act out a phone conversation between shepherd and angels - think about how the shepherd was feeling.

· Read story of the Three Wise Men – what happened with Herod and why? Why did the Wise Men listen to God, would you have? Discuss how lots of people are influenced by their Christian belief in what God wanted them to do – belief into action.
· Can you think of any other religious person who’s belief in God made them act in a certain way?

· What are you influenced by? Think about friends, family, TV etc.
Suggested task:

· Do character sketches of The Three Wise Men and Herod – what kind of people are they do you think? Use the evidence in the story and think about how they put their belief into action.
	Story of the Shepherds
Story of the Three Wise Men
	Sub question: How did people react to the messages?

AT1 (L3) ‘I can describe what a believer (religious person) might learn from a religious story.
AT1 (L4) ‘I can show how beliefs are connected to believers lives.’
AT1 (L3) ‘I can compare some of the things that influence me with those that influence other people.’

	WALT: explore how angels are represented.

I can explore what angels look like in different pictures and find out about the different things that they do throughout the Bible.

I can create my own angel, thinking about what they are doing.

	· Allow the children to explore a range of Christmas cards and pictures with angels from Christmas on them.

· What does a stereotypical angel look like? Why do you think this is?

· Explain to the children that this is because the Bible describes them as spirits and travellers that on a first look might look like humans, however, they are always fully grown men!

· Look at some pictures where the angels are slightly different. What do you think about this?

· We now know that angels do what in the Christmas story? Carry messages and reveal things to humans.

· Do you think they do anything different in other stories?

· Discuss how throughout the Bible angels have many different jobs including worshipping, guiding, messengers, protecting, delivering, answering prayers and appearing to people on their death bed.

· If an angel appeared to you would you be influenced by it? Do you think a religious person would be influenced by it?

· What do you think an angel looks like? Discuss the different things angels do and how they might look different depending on the task that they are performing.
Suggested task:

· All children to create a picture of what they think an angel looks like, picking one specific task that the angel is doing at that time.

· M/A and H/A to write about why they created their angel.

	Christmas cards with angels on them.
Angel artwork – non stereotypical angels

	Sub question: What do angels look like?
AT1 (L2) ‘I can say what some of the religious art is about.’
AT1 (L3) ‘I can use religious words to describe some of the different ways in which people show their beliefs.’
AT2 (L3) ‘I can compare some of the things that influence me with those that influence other people.’

Spring Term
[image: image2.jpg]

Why do some

[image: image3.jpg]

people think Jesus is inspirational?

A Unit of RE for the Diocese of St Albans, Year 3/4

Why do some people think Jesus is inspirational?

Year Group 3/4
ABOUT THIS UNIT

This unit of RE for the Church of England school in the Diocese of St Albans focuses on why Jesus is seen as inspirational by some people by exploring key aspects of Jesus’ life and teachings. Pupils in Years 3 and 4 consider the impact that believing in Jesus will have on a believer’s life and reflect on the importance of Jesus for Christians today by considering the celebrations at the festival of Holy Week and Easter. In this unit, pupils will have the opportunity to explore how Jesus is represented in art and reflect on the meaning of these different interpretations. They will also have the opportunity to interview a visitor about the importance of Jesus for them. The themes addressed in this unit are inspirational people; teachings and authority; beliefs and questions; religion and the individual and symbols and expression. These themes are exemplified mainly through the religion of Christianity, although some reference to another religion can be made.

This unit will help teachers in fulfilling local Agreed Syllabus requirements. It has been designed to connect with the Agreed Syllabuses for Bedfordshire, Luton, Hertfordshire and Barnet in appropriate ways, and reflects the learning model of the National Non-Statutory Framework for RE (QCA 2004).

Estimated time for this unit: 10-12 hours of tuition. Teaching can be flexible.

Where this unit fits in: This unit builds on what pupils have already learnt about the importance of Jesus for Christians through their study of Christmas and Easter in Years 1 and 2. It aims to enable progression by using biblical stories and beginning to challenge pupils to make links between the material studied and their own lives. Invite a Christian - a minister or a lay person - to talk to the class about why Jesus is important to them and the difference believing in Jesus makes to their life. This is an important part of the opportunities this unit can provide.

 KEY STRANDS ADDRESSED BY THIS UNIT

· Beliefs, teachings and sources

· Forms of expression

· Identity and belonging

· Values and Commitment

ATTITUDES FOCUS

· Self-awareness: Feeling confident about expressing their own beliefs about the importance of Jesus

· Respect for all: Developing skills of listening and a willingness to learn from others’ views about Jesus, even when different from their own
· Open-mindedness: being willing to learn and gain new understanding from others people’s beliefs about Jesus

· Appreciation and wonder: Developing pupils’ capacity to respond to questions about the importance of Jesus, and the ways in which he is an inspiration to Christian people today
RE IN THE CHURCH OF ENGLAND SCHOOL
· This unit makes an important contribution to the RE curriculum in the Church of England school, and connects with the intention that RE should be excellent by enabling the spiritual development of all pupils through a reflective and thoughtful study of Christianity and of religious and spiritual ideas.

· Quality RE in the Church of England school makes space for pupils to explore questions and makes the resources of the Christian tradition available to them. In this unit, learning about Jesus and learning from Jesus are at the heart of the work.

· It takes the personal worth of every child, and the family culture of each seriously, seeking to explore religious ideas and emotions in ways that are authentic and have integrity

· It offers opportunities to children to think for themselves, and be broad minded and open hearted in their encounters with faith, especially in this case with regard to the teaching and example of Jesus.

Themes: Beliefs and questions; teachings and authority; inspirational people.

KEY LEARNING OBJECTIVES

Pupils should learn to

· understand some reasons why Christians think Jesus is inspirational

· describe and explain some examples of the life and teaching of Jesus

· identify links between events and key Christian festivals

· begin to understand how Christians express their ideas about Jesus in worship, the arts and music

SUPPLEMENTARY WORK FOR EXTENSION AND ENRICHMENT

Suggested enrichment and extension opportunities:

· Research a range of different cultural images of Jesus

· Use video/DVD extracts, art, poetry, music to support elements of the story of Jesus;

· Include opportunities for pupils to express their own ideas/beliefs in creative and thoughtful ways

	Prior learning
	Vocabulary
	Resources

	It is helpful if pupils have:

learnt that Jesus was the founder of Christianity

some under-standing of what Jesus was like through the stories he told and his actions

a basic awareness of the place of the Bible in Christian life
	In this unit, pupils will have an opportunity to use words and phrases related to:

The specific religion:

Christianity

· Christ

· Jesus

· Christian

· Gospel

· Jew

· Teacher

· Rabbi

· Bread
	A selection of images of Jesus from a variety of sources and historical periods, Christian artefacts
Useful websites:

· www.ngfl-cymru.org.uk is the Welsh Virtual Teacher Centre. It contains some good materials for teaching to this age group.

· Christian artefacts (images): http://www.strath.ac.uk/

curricularstudies/re/db/reartefacts/

· REjesus: http://rejesus.co.uk - a good range of images of Jesus and interesting points of view

· RE:Quest: www.request.org.uk
· The National Society supports RE with some books and this website on ‘Encountering Christianity’ www.encounterchristianity.co.uk

	a basic awareness of Christian worship through festivals

learnt about the significance of the most well-known festival symbols, eg the cross or the Paschal candle, through seeing them on visits to churches
learnt about the Christian concepts of God as Creator and as a loving parent
learnt about the life and teaching of the historical Jesus
	· Shepherd
· Light

· Parables

· Disciple

· Trinity

· Miracle

· Crucifixion

· Resurrection

· Incarnation

Religion in general:

· Follower

· Founder

· God

· Belief

· Faith

Religious and human experiences:
Emotional

vocabulary:

· Inspiration

· Excitement

· Disappointment

· Betrayal

· Remembrance

· Elation

· Wonder

· Bewilderment

· Celebration

· Festival
· Reflection
	Art and images

· Holman Hunt’s painting ‘The Light of the World’ is particularly useful for starting the work on the ‘I am …’ sayings of Jesus.

· Stanley Spencer’s’ ‘Resurrection in Cookham Graveyard’ is an inspiring vision too.

· The Christ We Share, from the Methodist Church/ USPG is a good set of images for study.

· Picturing Jesus, Packs A and B - Lat Blaylock (RE Today) (see publishers’ catalogues for wide selection)

· Picturing Easter (RE Today)

· RE Ideas: Christianity - ed P Draycott (RE Today): Copiable pack of 50+ lessons for KS2 Christianity

Books

· Jesus - Developing Primary RE series (RE Today)

· Faith stories - Developing Primary RE Series (RE Today)

· Teaching RE: Founders and Leaders 5-11 (CEM)

· Teaching RE: God 5-11 (CEM)

· Teaching RE: Christianity 5-11 (CEM)

· Primary RE in Practice: Is it true?

Christianity/Islam/Sikhism

· Primary RE in Practice: Is it fair? (p13 Bartimaeus) (RE Today)

· Primary RE in practice - Living with others (RE Today)

· Teaching about Jesus - Anthony Ewens & Mary Stone (RMEP)

· Jesus – J Aylett & R Holden-Storey (Hodder & Stoughton)

· The Life of Jesus – D Stent (Blackwell)

Artefacts: religious artefacts for Christianity are available to purchase from:

· Articles of Faith (Tel: 0161 763 6232)

· Religion in Evidence (Freephone 0800 137525)]

Audio and video resources

· Miracle Maker - Warner Home video/DVD – an almost indispensable help to teaching about

Jesus, this 90-minute animated life of Jesus is supported by teaching ideas from the Bible Society UK: www.biblesociety.org.uk/miraclemaker
· Pathways of Belief videos and teachers notes (BBC)

· Animated World faiths - Prog 1 Life of Christ
YouTube can be a good source of brief video clips of the famous and inspirational.

This unit makes contributions to the personal development of children:
Spiritually by learning about and reflecting on important concepts, experiences and beliefs that are at the heart Christianity

Morally by considering what is of ultimate value to pupils and believers through studying the key beliefs and teachings of Christianity

Culturally by considering how beliefs about Jesus have been expressed through the

	EXPECTATIONS:

At the end of this unit

	Pupils working towards the expected level (L2) will:
	· use religious words and phrases, such as parable and miracle to identify key aspects of Jesus’ life and teachings

· show awareness of how different people describe Jesus

· retell some stories of Jesus

· identify how Jesus has been represented in different ways.

· suggest a meaning from a story of Jesus or a symbol of Jesus
· respond sensitively to questions about the importance of Jesus for themselves and others

	Pupils working at the expected level (L3) will:

	· use a developing religious vocabulary - such as resurrection, forgiveness - to describe key aspects of Jesus’ life and teachings

· begin to identify the impact that believing in Jesus has on a Christian’s life

· describe some ways in which Jesus has been represented in art or music

· make links between some Christian beliefs and some stories about Jesus found in the New Testament
· ask and consider some important questions of their own about Jesus, making links between their own and others’ responses

	Pupils working beyond the expected level (L4) will:
	· use a developing religious vocabulary, to show their understanding of what Jesus means to Christians

· describe simply some different interpretations of Jesus’ teaching and life

· show that they understand why Jesus is portrayed in many different ways in art

· Make connections between some New Testament stories about Jesus and Christian beliefs.

· Raise and suggest answers to questions about the importance of Jesus and the impact that believing in him would have on a believer’s values and commitments.

creative and expressive arts and encountering the creative and expressive arts from differing cultures

	ASSESSMENT SUGGESTIONS: a possible final assessment task:

RE needs an assessment for learning approach to gathering evidence of pupils’ achievements. There is not a particular need for every unit to produce assessment outcomes on paper.

Speak and listen: Using verbal responses, artistic and creative skills and written responses from children to weigh up evidence of achievement is best with this age group. Teaching assistants can make records as seems suitable to the team, for the purposes of continuous assessment for learning.

Pupils are to imagine that they have been asked by a local church to design a new stained glass window, which celebrates the life and teachings of Jesus or the festival of Easter. Their design needs to be eye-catching, inspiring and informative and show the importance of Jesus for Christians today. It should use a saying or verse from one of the Gospels as its title (give pupils a choice). Pupils are to write an explanation ‘Six reasons why our design is good for the Christian community’ (less than 100 words).

	These prompts might be useful:

· The main things about our stained glass window are …

· We got some good ideas from …

· We are pleased with our design because …

· We took a Bible verse for our inspiration. It was …. We chose it because …

· Our design shows some ideas about Jesus, for example …

· The reasons why Christians would like our window are … and … and …

Your local church may like to host an exhibition of the work that comes from this unit and this task.

	Pupils can be asked to remember to:

· illustrate important moments from Jesus’ teachings/life which show the significance of Jesus for Christians

· show that you understand why Jesus is important to Christians

· use ideas from works of art you have studied and from the Bible

· suggest why your design would be suitable for a Church near you

	Possible level descriptors:

Level 2: Your design shows the key events in the life or teachings of Jesus. Your writing retells the key events in Jesus’ life and simply explains why Jesus did these things.

Level 3: Your design effectively shows some key events/moments in Jesus’ life. You can describe accurately, using a developing religious vocabulary, why Jesus is important to Christians and the explanation of your design is informative.

Level 4: Your design shows a good understanding of the importance of Jesus for Christians. In your writing you use a developing religious vocabulary and are able to understand the impact that Jesus’ example and teachings would have on a believer’s way of life.

	KEY QUESTIONS
	LEARNING OBJECTIVES

Pupils should learn:
	TEACHING AND LEARNING
	LEARNING OUTCOMES

Pupils will be able to:
	POINTS TO NOTE

	What is an inspiring person?

Who is an inspiring person?
	To consider the idea that we are all inspired by other people sometimes
	Being inspired: what’s that?

· Ask pupils in pairs to make lists of heroes in movies that they like – Shrek, Buzz Lightyear, Simba the Lion King, Mr Incredible, Monsters Inc. and so on. What do these heroes have in common? Why do people like them? How do we show who our heroes are?

· Discuss with pupils the idea of being inspired: get them to give examples of ‘real world’ heroes: sport, music, TV, film, or other parts of life. What would a person do if inspired by one of these?
· Focus on the idea of ‘inspiration’ with pupils: what does it mean? Explain that in this unit of RE we are going to find out why Jesus is an inspiration to Christians. Point out that Christians believe Jesus is real (not like the Disney heroes) and that people have been inspired by him for 2000 years, in their millions (not like the ‘heroes’ on TV).
	Talk about heroes and inspiring people (L2)

Choose inspiring people of their own (L2)

Make links between inspiring people from different settings (L3)
	This work connects well to literacy and PSHE. It affords many oppor-tunities for well struc-tured speaking and listening, and for social and emo-tional aspects of learning (SEAL). Good speaking and listening work is built into this unit.

	Who did Jesus say he was?
	To understand the symbolic language used for Jesus
To reflect on the meaning of the statements that Jesus made about himself

To under-stand the importance of these sayings for Christians
	Symbols for Jesus: what do they mean?

· Start by asking the pupils to symbolise themselves: ‘If I was an animal, a car, a colour, an item of clothing, a kind of food, a place anywhere on earth, I’d be … because …’ Discuss what this means and whether it is easy or hard. Sharing the results in a quiz is good fun. (‘Who is like a Rolls Royce? Who is like a silk robe? Who is like a roast lunch?’).

· Working with symbolic
objects: Give each group an object or picture that represents one of the ‘I am …’ sayings. Possible objects/pictures: a loaf of bread; a candle, a picture of a shepherd or sheep, a signpost, a door, a vine branch or some grapes, an empty grave or an image of an angel.

· Pupils are to discuss the following questions: What is this object? What does it/he/she do? Why might it/he/she be important? Feedback ideas, and talk about the symbols in the language.

· Jesus and the seven symbols he chose for himself. Give each group a copy of the ‘I am …’ saying that relates to their object. What do they think Jesus was trying to say about himself? Feedback ideas. Don’t get all pupils to look at all seven - choose two or three as appropriate.

· Understanding symbolic language: Pupils are to explain the meaning of the ‘I am …’ sayings using words and pictures, and create some symbolic ‘I am …’s for themselves.
· Pupils could be given an outline of a person, either blank inside or divided into seven sections. Pupils are to create an image, draw a picture for one or all of the ‘I am …’ sayings inside this outline and explain what it means.
	Describe what the symbols used in the ‘I am’ sayings show about Jesus (L3)

Identify/ describe the importance of Jesus for Christians using religious vocabulary (L3)

Ask important questions about the purpose and meaning of the symbolic language used to describe Jesus (L3)
	The ‘I am’ sayings can be found in John 6:35; 9:5; 10:7; 10:14; 11:25; 14:6; 15:5.
There is a useful version of these sayings in the Lion Children’s Bible.
Links to literacy and the use of meta-phorical language. (This can cross-reference to Y4 literacy work about metaphor and simile.)

	What do we know about Jesus’ life story?

Is his story inspiring for some people?
	That there is no authentic visual image of Jesus

To make links between artistic images of Jesus and the artist’s beliefs and background

To under-stand how images of Jesus are expressions of faith and worship

To reflect upon their own inter-pretations of stories and teachings of Jesus
	Is Jesus inspiring because of his life story?

· If you were writing a book about someone, what important details would include? Collect ideas in pairs for some chapter outlines.

· Although the Gospels say a lot about what Jesus said and did, there is no written description of him, and paintings were not done until maybe150 years after his death. Why might this be?

· Explain that all images of Jesus are influenced by the artist’s experiences, beliefs and background.

· Pupils are to look at a number of pictures of Jesus by artists. They are to think about the following questions: What do you notice about the way that Jesus is drawn in this picture? What do you think the artist is trying to say about Jesus? What did the artist get from the Bible? What did the artist add to the Bible themselves?
· Art work: If appropriate, pupils could create their own picture of Jesus thinking carefully about what they want to show about Jesus, the setting for their picture and what they want Jesus to be doing. They should explain why they have drawn Jesus like this. One way of doing this is to give the pupils a choice of five or six stories of Jesus to illustrate. (This task anticipates and prepares for the final assessment task in this unit.)
	Respond sensitively to some images of Jesus from the global Christian art of today (L2)

Identify similarities and differences in the way in which Jesus has been portrayed (L3)

Describe how the artists show their ideas about Jesus (L3)

Show under-standing of what the images of Jesus show about the beliefs of the artist (L4)

Apply their own ideas about the meaning and pur-pose of Jesus’ life and teach-ings (L4)
	Links to art

Links to ICT

There are many photo packs available that contain different images of Jesus

Some good examples can be found on the web:
www.re
jesus.org

is a good starting point

	What did Jesus teach?

Was he a good teacher?
	To know one of Jesus’ parables

To understand the meaning of one of Jesus’ parables

To reflect on what we can learn from a parable of Jesus

To make links between values and commit-ments and their own attitudes and behaviour

To consider the impact that believing in Jesus will have on a Christian’s life
	Is Jesus inspiring because of his teaching?

· A good teacher: Create a list of the key ‘ingredients’ that are needed to make a good teacher.

· Use these ingredients to write a recipe for the perfect teacher.

· Discuss why Jesus was a good teacher. Ask pupils to think care-fully about the following points: memorable speaking; use of stories, everyday examples, practising what he taught.

· The parable of the two builders: Matthew 7:24-27 and Luke 6:46-49. Tell the story, and think together about the meaning.

· The meaning of this parable could be explored by asking groups of pupils to build two structures out of paper or straws. Secure one of the structures down to its base. The other one is to be free-standing. Pupils are to blow on the struc-tures or wobble the table: which one falls down first and why? Dis-cuss the meaning of the parable.

· Foundations: Discuss how Jesus is the foundation for the lives of Christians: in what ways do Christ-ians build their lives on Jesus?

· Ask children to consider the foun-dations for their lives (eg friends and family, activities that strengthen them, spiritual foun-dations) and what would happen if these changed or went away?
· Use appropriate activities to help children reflect on the important values on which to build, eg truth-fulness, kindness, tolerance etc. Children can record these in a visual way: they might complete six ‘bricks’ each for the foun-dations, and make a class display of 180 bricks!
· What strengthens our lives? Pupils could draw a picture of themselves standing on a base – what/who supports them in their life? Who or what are the foundations upon which they are building their lives?
· From this lesson, sum up conclusions about the teaching of Jesus: was he a good teacher? Is that something that inspired people?
	Identify the techniques that Jesus used to teach people (L3)

Identify/ describe one of Jesus’ parables (L2/3)

Identify the impact that believing in Jesus will have on a Christian’s life - give examples of the impact (L4)
	Techniques that Jesus used to teach people: the use of stories, everyday examples and practising what he taught

Links to design tech-nology

Links to science

An exten-sion activity for higher achieving pupils might ask them to think about what foundations Jesus laid for his disciples, first in New Testament times and then for Christians today.

	Who did Jesus think was important?
	To consider who Jesus considered to be blessed by God

To reflect upon what makes them happy

To reflect upon whether happiness can be found in possessions

To make their own links between Jesus’ teachings and Christian beliefs

To recog-nise their own values and those of others
	Is Jesus inspiring because he helped people to be happy?

Jesus teaches people about what makes us really happy.

· Read a children’s version of the Happiness sayings of Jesus (The Beatitudes) Matthew 5:3-12. These sayings are about being ‘blessed’ (happy). They contain advice on how Christians should live their lives. Jesus’ list of ‘happiness statements’ is very different to the values most people live by.

· Provide children with a set of eight cards, each one giving a simplified version of the saying of Jesus. Ask them to pick one each and explain to their partner what they think it means. Collate a class list of ideas about what Jesus said would make people happy, eg you are happy if you care for others.

· Ask children to make a collage to show some of the things Jesus said made people happy and things that make them happy/sad. Would anything be the same? Consider similarities and differences. Ask the pupils to think about what makes them happy.

· Give each pupil a card with a picture/description of something that might make them happy.

· Allocate the four corners of the room to the following: very important, important, not that important, not important at all.

· They are to stand in the area of the room that shows how important their card is in making them happy

· Read a simplified version of the Beatitudes and explain its meaning.
· Pupils are to create their own version of the Beatitudes.
	Identify who Jesus said would be blessed by God (L2)

Identify what makes them happy (L2)

Describe the importance of Jesus’ teaching in the Sermon on the Mount for Christians (L3)

Create their own Beatitudes to show who they think should be blessed/ happy (L4: applying ideas)
	The Beatitudes form part of Jesus’ Sermon on the Mount (Matt 5:1 – 7:29).

The Beatitudes are the first 12 verses of this teaching (Matt 5:1-12).

In writing their own Beatitudes, pupils should think about who they think should be blessed/ happy. They could write their sayings using the following format: Happy are those who … because ..

This work connects both with literacy and with SEAL pro-grammes.

	What do Jesus’ miracles show about him?
	The difference between a miracle and a magic trick

To under-stand what Jesus’ miracles show about him

To reflect upon the difficulty of putting faith into action

	Is Jesus inspiring because of his miracles?

· Discuss the difference between a magic trick and a miracle. If possible, perform a simple magic trick. What is the difference between this and a miracle?

· Read one of Jesus’ healing miracles that requires faith in Jesus, eg Matthew 9:27-31 - a healing of a blind person.

· Explain that many of Jesus’ miracles required the person to have faith in him.

· Explore the difficulty of putting faith into action and what this shows about the person healed by Jesus.

· Pupils are to imagine that they have just seen Jesus perform the miracle they explored previously. In pairs/threes pupils are to do a radio interview about this miracle. One pupil should be the interviewer; the other could either be someone who saw this miracle or the person who was healed. Alternatively the teacher could play the role of the interviewer and ask the pupils questions relating to this miracle.
	Identify/ describe one of Jesus’ miracles (L2/3)

Make links between the accounts of Jesus’ miracles and Christian beliefs about the importance of Jesus (L3)

Ask and suggest answers to important questions about faith and belief, eg why do some people find it hard to believe in miracles? (L4)
	Links to literacy (communi-cation)

It is not difficult to use a voice recorder and it adds status and value to the work.

	How and why are Holy Week and Easter an expression of Christian beliefs about Jesus?
	To be able to describe the links between the narratives of the last week of Jesus’ life and celebrations of Holy Week and Easter in the Christian community today

To be able to apply the idea of an inspiring life for them-selves
	Is Jesus inspiring because of his death and resurrection?

· Learning about Holy Week: the last week of Jesus’ life is remembered by Christians in the seven days before Easter. Key events include the triumphant entry of Jesus into Jerusalem on Palm Sunday, the driving out of the moneychangers from the Temple, the Last Supper, betrayal, arrest and trial of Jesus, the Crucifixion, the Resurrection.

· Working with the story: Use a video version, or a well told text, which matches the learning needs of your class. Stories take root in the imagination if they are presented several times in different ways, so choose some of these:

· show a video

· read a story book version together

· look at the Bible text together

· ask 20 questions about the events in a quiz styled from the TV

· give pupils a sequencing activity (see next page)

· ask groups to make ‘freeze frames’ of six key moments in the story, and take their photos

· work with the story in a way of your own

· Task: Make a ‘feelings graph’ for Peter through the story. Plot eight points on it, label it. (Should the axes be called happy and sad, or elated and devastated?) Let pupils choose, and explain theirs to others in the group. Can they do a similar ‘feelings graph’ for Jesus, from Thursday to Sunday evening?
· Task: Write the Resurrection story from the perspective of another key character, such as the mother of Jesus, Pontius Pilate, a guard at the tomb, one of the Pharisees, Thomas the disciple or Cleopas, the traveller to Emmaus.
	Describe what happened to Jesus in the last week of his life (L3)

Show that they under-stand what Christians believe happened after Jesus’ death (L4)

Make links and apply ideas from the Gospel stories to the cele-brations of today (L3/4)
	Exercises like this draw attention to the range of views there were about Jesus in his own time, and to the range of views about him to be found today. Such ap-proaches are good for literacy skills as well as RE.

	Is Jesus still important today?
	To develop skills in questioning AOTs (adults other than teachers)

Why Jesus is important to Christians today

(About the importance of Jesus for other faiths)

To reflect upon who is important in their life

	Someone who is inspired by Jesus today

· Create a class list of all the people they look up to.

· What do the children admire/like about these people? How would someone else be able to tell that this person is important to you?

· Pupils could bring a picture of this person and this could form part of a class display.

· Invite a Christian - a minister or a lay person - to talk to the class about why Jesus is important to them and the difference believing in Jesus makes to their life. If possible, you could also invite in a Muslim to talk about the importance of Jesus in their faith. Students to ask questions to the visitor. If possible, record this visit
· Pupils are to write an introduction to the recording of their visitor explaining who the person is and why Jesus is so important to them.
	Identify the impact that believing in Jesus will have on a Christian’s life (L4)

Ask important questions about religion and beliefs, making links between their own and other’s responses, eg what different beliefs about Jesus are held? Why? (L4)

Show under-standing of what inspires and influences themselves and others (L4)
	Links to Literacy

May be helpful to get the pupils to prepare questions before the visit

The pupils may like to think about writing a letter to the visitor explaining about the visit or/and a thank you letter after the visit.

	What kind of image of Jesus for the 21st century would pupils like to create?

Might it be inspiring to others?
	To express their own ideas, under-standing and insight into the meaning and signifi-cance of Jesus’ life and teach-ing in a con-temporary context
	Stained glass windows: creative ideas

· This lesson sets the assessment of the unit in motion (refer to the assessment section above).
· Pupils are to imagine that they have been asked by a local church to design a new stained glass window, which celebrates the life and teachings of Jesus or the festival of Easter. Their design needs to be eye-catching, inspiring and informative and show the importance of Jesus for Christians today. It should use a saying or verse from one of the Gospels as its title (give pupils a choice). Pupils are to write an explanation of why their design is a good one (less than 100 words).
· This task enables links to the art and design curriculum. Work with perspex, cut foil or translucent tissue paper is appropriate.
	Describe their designs for a work of creative art that expresses reasons why Jesus is inspiring (L3)

Apply and express their under-standing and ideas about Jesus as an inspi-ration (L4)
	A package like ‘Kids Paint’ can be used to make initial design ideas.

Links to NC Art and Design 2c: ‘use a variety of methods and ap-proaches to com-municate obser-vations, ideas and feelings, and to design and make images and artefacts.’

	Why do Christians think Jesus is an inspi-ration?
	To weigh up different factors in describing the inspiration Jesus gives to Christians

To describe and express pupils’ own ideas about Jesus as an inspiration
	Five factors weighed up: Use an outline of a pie chart for the first part of this final activity.

· Remind pupils of the five reasons why Jesus inspires people that they have investigated: does the inspiration come from:

· Jesus’ life story?

· his teachings?

· helping people to be happy?

· miracles?

· death and resurrection?

· Ask pupils in pairs to ‘slice the pie’ – giving different weightings to the five different factors, and writing notes to explain their judgements. Share responses on the IWB, and create a class version of the chart.

· Then ask pupils to write a more personal piece, in response to these prompts:

· I think Jesus inspires Christians because …

· Three things I have learnt from finding out more about Jesus are …

· One thing I think is inspiring about Jesus is …

· Another person who inspires me is …

· This person is similar to/ different from Jesus because ..
(These can easily be made into a writing frame with some choices built in to it, or some flash cards for discussion in groups).
	This summative class activity gives the teacher significant feedback, and enables pupils to come to simple con-clusions of their own.
	This unit makes space for the use of the titles Jesus is given by Christians: Son of God, God come down to earth. These beliefs are studied later in the course: and the focus here is on taking note of and beginning to be aware of the terms.

© Lat Blaylock for the Diocese of St Albans, February

Key Stage 2: Year 4

What does the Easter story teach Christians about betrayal and forgiveness?
	WALT and Success Criteria
	Main activities
	Resources
	Assessment

	WALT: understand what is meant by betrayal and forgiveness.

I can understand what it means to be betrayed by someone.
I can talk about why it can be hard to forgive people for what they have done.
	· Teacher to put the word betray on the board. What does this means? Can you explain using an example?

· Have you ever been betrayed? What happened? Did you forgive the person who betrayed you?

· Should we always forgive people who betray us?

· Is it difficult to always forgive people? Why?

· What do you think Jesus said about forgiveness? Luke 6:37 – ‘Forgive and you will be forgiven.’

· Should other people forgive you if you are not prepared to forgive them?

· Suggested task: give children a set of cards per pair with situations on them in which people have been betrayed. They have to decide whether or not the person should be forgiven and why. Swap with another pair and justify your reasons.
	Forgiveness cards – RE cupboard
	Sub question: What do betrayal and forgiveness mean?
AT2 L3 - ‘I can compare some of the things that influence me with those that influence other people.’

AT2 L3 – ‘I can link things that are important to me and other people with the way I think and behave.’

	WALT: explore how and why Judas betrayed Jesus.
I can talk about what Judas did to Jesus and think about how he would have felt afterwards.

	· What did we talk about last week? Recap betrayal and forgiveness.
· Can anyone think of a time in Jesus’ life when he was betrayed?

· Teacher to show The Miracle Maker – part in which Judas betrays Jesus to the Romans for money.

· What happened in the story? What did Judas do?

· Do you think Jesus should forgive Judas?

· Teacher to explain that it is thought that Jesus did forgive him as he knew what Judas was doing but did not stop him. Teacher to explain that Judas was consumed by guilt afterwards and gave all the money back and took his own life because he felt so bad about what he had done.

· Suggested task: children to draw a picture of Judas in the middle of their page. On the outside they have to write words to show how he was feeling when he betrayed Jesus and on the inside write words to show how he was feeling afterwards when Jesus died.
	The Miracle Maker
	Sub question: Who was Jesus betrayed by?
AT1 L3 – ‘I can describe what a believer might learn from a religious story.’
AT2 L2 – ‘I can talk about things in stories that make people ask questions.’

AT2 L4 – ‘I can ask moral questions about the decisions other people make.’

	WALT: understand why it is sometimes difficult to stand up for our beliefs.
I can listen to the story in which Peter disowns Jesus and talk about what he did and why.

I can talk about what I would stand up for and how it can be difficult to always stand up for what I believe in.
	· Recap last week’s work.
· Were there any other times in Jesus’ life when he was betrayed?

· Teacher to tell the story of how Peter betrayed Jesus and Jesus predicted his betrayal:

Peter Disowns Jesus

 69 Now Peter was sitting out in the courtyard, and a servant girl came to him. “You also were with Jesus of Galilee,” she said.

 70 But he denied it before them all. “I don’t know what you’re talking about,” he said.

 71 Then he went out to the gateway, where another servant girl saw him and said to the people there, “This fellow was with Jesus of Nazareth.”

 72 He denied it again, with an oath: “I don’t know the man!”

 73 After a little while, those standing there went up to Peter and said, “Surely you are one of them; your accent gives you away.”

 74 Then he began to call down curses, and he swore to them, “I don’t know the man!”

 Immediately a rooster crowed. 75 Then Peter remembered the word Jesus had spoken: “Before the rooster crows, you will disown me three times.” And he went outside and wept bitterly.

· What happened in the story? Was Peter sorry?
· Do you think Jesus would have forgiven him? Talk about how when Jesus was resurrected he ate with Peter and forgave him.

· Is it always easy to stand up for what we believe in? Is there anything you would stand up for that you really believe in?

· Suggested task: children to be put into mixed ability pairs. They will have different statements connected to their lives for things that they might stand up for such as ‘You should never take drugs.’ They have to sort them into a Diamond 9 with the most important at the top and the least at the bottom. They then swap with another pair and discuss their reasons, changing them if they want.
	Diamond 9 – in RE cupboard.
	Sub question: Who was Jesus betrayed by?
AT1 L3 – ‘I can describe what a believer might learn from a religious story.’
AT2 L3 - ‘I can compare some of the things that influence me with those that influence other people.’

AT2 L3 – ‘I can link things that are important to me and other people with the way I think and behave.’
AT2 L4 – ‘I can ask moral questions about the decisions other people make.’

	WALT: understand how it feels to be betrayed.
I can write a newspaper article about Peter’s betrayal of Jesus thinking about how they both felt.
	· What did we learn last week? Recap Peter’s betrayal and denial of Jesus. What does this story teach Christian’s about betrayal and standing up for their beliefs?
· When Jesus predicted Peter’s betrayal, do you think Peter believed him?

· How did Peter react after he betrayed Jesus?

· How do you think Peter felt after he denied Jesus?

· Suggested task: children to write a newspaper article to tell the world about Peter’s betrayal of Jesus. Higher ability to add in some quotes pretending to be Jesus or Peter and saying how they felt.
	
	Sub question: Who betrayed Jesus?
AT1 L3 – ‘I can describe what a believer might learn from a religious story.’
AT2 L4 – ‘I can ask questions about the moral decisions other people make.’

	WALT: understand why Peter denied Jesus.

I can conduct a TV interview of Jesus and Peter after Peter’s denial, asking questions about why he did it and how they both feel.
	· What did we learn about Peter last week? What did he do and how did he feel afterwards?

· Why did he disown Jesus? Talk about it was because anyone associated with Jesus would probably have been punished as well.

· What would you have done in Peter’s position?

· What questions would you like to ask Peter if you could? How might he have answered?

· What about asking Jesus about how he felt about the betrayal? How might He have felt?
· Suggested task: teacher to put children into random groups of four. They have to create a TV news special in which they interview Peter and Jesus and get their sides of the story and see how they both feel.
	
	Sub question: Who betrayed Jesus?

AT1 L3 – ‘I can describe what a believer might learn from a religious story.’
AT2 L4 – ‘I can ask questions about the moral decisions other people make.’

	WALT: understand how and why Christians ask for forgiveness.

I can listen to a prayer of absolution and confession

I can write a short prayer to ask God for forgiveness for the things I have done wrong.

	· What have we been learning about in this half-term?

· Teacher to tell children that Christians believe that there is always going to be a time in their lives in which they will wrong somebody but that there is always a time to start again and be sorry.

· Teacher to read out a prayer of confession and absolution that Christians might say during worship:

God our Father, we come to you in sorrow for our sins. For turning away from you, and ignoring your will for our lives; Father, forgive us:

Save and help us.

 For behaving just as we wish without thinking of you; Father, forgive us:

save us and help us.

For failing you by what we do, and think and say; Father, forgive us:

 save us and help us.

 For letting ourselves be drawn away from you by temptations in the world about us; Father, forgive us:

 save us and help us.

 For living as if we were ashamed to belong to your Son; Father, forgive us:

 save us and help us.

God our Father, long-suffering, full of grace and truth, you create us from nothing and give us life. You give your faithful people new life in the water of baptism. You do not turn your face from us, nor cast us aside. We confess that we have sinned against you and our neighbour. We have wounded your love and marred your image in us. Restore us for the sake of your Son, and bring us to heavenly joy, in Jesus Christ our Lord. Amen.
· What is this prayer about? What are Christians asking God to do?

· Why should we seek forgiveness from God and from the people we have wronged?

· Do you think people from other religions seek forgiveness from God? What about Hindus? Would they pray to a certain god or goddess for forgiveness?

· Suggested task: In mixed ability pairs, children to write a prayer about forgiveness to say to the rest of the class. They will all each have a chance to anonymously come and write an apology to someone in the sorry box and together the class will decide what to do with these apologies.
	Christian prayer of forgiveness and absolution
	Sub question: How would a Christian ask for forgiveness?

AT1 L4 – ‘I can make links between the beliefs of different religious groups and show how they are connected to believer’s lives.

AT2 L3 – ‘I can link things that are important to me and other people with the way I think and behave.’

Summer Term
What does it mean to be a Sikh?
This unit aims to outline the basics of Sikhism so as to give children an insight as to what it is like to be a Sikh. It is based around the concept of leaders and founders and will concentrate mainly on the Gurus who are at the heart of Sikhism. It will also ensure that the children are connecting these teachings and beliefs with that of other religions so as to attain the higher levels.

	Learning objectives and success criteria
	Main activities
	Resources
	Assessment

	WALT: understand what makes a good leader.

I can express my ideas on what makes a good leader.

I can understand who started Sikhism and why they are called a ‘Guru.’
	· KWL grid in the children’s books to start the topic – what do you already know? What would you like to know?

· Tell the children that a person called Guru Nanak started Sikhism as a religion separate to Islam and Hinduism. He believed in only one God and so do Sikhs today.

· What do you think the word Guru means? – messenger of God, and the Gurus are the leaders of Sikhism.

· What do you think makes a good leader? Discuss the qualities of leadership including being a teacher.

· Do any other religions that you know of have good leaders? How do you know they are good leaders?

· Do you know of anyone who is a good leader? Who would you use as your example and why? Teacher to scribe ideas on whiteboard.

· Ask the children to draw a picture of how they think a good leader looks. Write words and sentences around the picture to say what a good leader must be like.
	Picture of Guru Nanak.

KWL grids for children’s books
	Sub question – Who is the leader of Sikhs?

AT1, L3 – ‘Pupils use religious vocabulary to describe some key features of religions’ – I can use religious words to describe some beliefs.
AT2, L3 – ‘Pupils identify what influences them, making links between aspects of their own and others’ experiences’ – I can compare some of the things that influence me with those that influence other people.

	WALT: think about why some books are special.

I can watch a video about the Guru Granth Sahib and tell my partner how it is shown respect.

I can write and draw something special to go in a class book.
	· How many Gurus do you think there were in total? (10)

· Do you think Sikhs still have a Guru as their leader today? Why?

· Tell children that Sikhs treat their holy book as their leader and that it is called the Guru Granth Sahib.

· If Sikhs treat their book as a Guru then how do you think they show it respect?

· What do you think is in the Guru Granth Sahib? (teachings, hymns etc)

· If possible get out a Guru Granth Sahib or show the children pictures of it. Get the children to watch http://www.bbc.co.uk/learningzone/clips/the-sikh-holy-book-the-guru-granth-sahib/4825.html and make notes about it. What have you now learnt about the Guru Granth Sahib? How do they treat it with respect?

· Do you have any special items that you treat with respect? How do you show them respect?

· Do you know of any other religions that treat their Holy Books with respect? How do they do this?

· What would you put in a special book if you could? Discuss and scribe some ideas on the board.

· Children to each have a piece of plain paper and different art mediums e.g. oil pastels, paints, felt tips etc and writing implements. They are to draw and write something to go in a class special book. Teacher to put the book together and show to the children next lesson.

	Picture

/real Guru Granth Sahib

Internet clip

Felt tips, crayons, paint, oil pastels, A4 paper etc.

Special blank book

	Sub question – Who is the leader of Sikhs?

AT1, L3 – ‘Pupils use religious vocabulary to describe some key features of religions, recognising similarities and differences’ – I can use religious words to describe some beliefs and describe some of the things that are the same and different for religious people.

AT2, L3 – ‘Pupils identify what influences them, making links between aspects of their own and others’ experiences’ – I can compare some of the things that influence me with those that influence other people.

	WALT: understand how and why Sikhs believe all humans to be equal.

I can listen to a prayer from the Guru Granth Sahib and say what I think it means.

I can create a clay pot to show how even though all humans are different on the outside, they all come from the same source and are equal in the eyes of God.
	· Begin by showing the children the book that they created last lesson.

· What is the Guru Granth Sahib?

· Explain how Sikhs get their teachings and beliefs from the Guru Granth Sahib. Do other religions have this kind of book?

· Tell the children that this book also has in it prayers and hymns. This is one of the prayers:

All living creatures came

And from the Divine Light

The whole creation sprang.

Why then should we divide human

Creatures into high and low?

The Lord, the maker, hath moulded one

Mass of clay into vessels of diverse shapes.

· What does this mean? Talk about how it means that all creatures were created equal and so this is what Sikhs believe.

· Is it true that all people are equal? Tell the children that Sikhs believe God created everyone equal, and that it does not matter how much money or fame you have, what is important is how you behave.

· Tell the children that this teaching came from the Guru Nanak, as he believed that all people were created equal in the eyes of God. Do any other religions believe this?

· Children discuss with each other their beliefs about equality and draw a picture to illustrate these beliefs.
	Clay

Prayer from Guru Granth Sahib
	Sub question: What do Sikhs believe?

AT1, L3 – ‘Pupils use religious vocabulary to describe some key features of religions, recognising similarities and differences’ – I can use religious words to describe some beliefs and describe some of the things that are the same and different for religious people.
AT1, L4 – ‘Pupils make links between practices and beliefs and describe some similarities and differences both within and between religions.’ – I can make links between the beliefs of different religious groups.
AT2, L3 – ‘Pupils make links between values and commitments, and their own attitudes and behaviour. - I can link things that are important to me and other people with the way I think and behave.

	WALT: find out about the formation of the Sikh community.

I can listen to the story of the formation of the Khalsa and describe what a Sikh might learn from it.

I can work in a group to design my own festival to celebrate and commemorate this story.
	· Explain to the children that the last Guru was called Guru Gobind Singh and he said that there would be no more people Gurus but that instead Sikhs must follow the Guru Granth Sahib. He also formed the Khalsa which is the Sikh community.

· Show video clip http://www.bbc.co.uk/learningzone/clips/origins-of-the-khalsa/672.html and ask the children to retell you the story.

· What was the Guru doing to the crowd? Discuss how he tested them to see who could be brave in times of trouble and that Sikhs see this story as inspirational as they too must be brave in hard times. Tell the children that the five people he chose were called the Five Beloved Ones, and that they began the Sikh Khalsa.

· Tell the children that this is one of the most important stories in Sikh history and that it is celebrated even today at the festival of Vaisakhi, in which lots of Sikhs get baptised into the Khalsa (this is called Amrit).

· What do you think Sikhs might do at this festival and why? Teacher to scribe ideas on the board.

· In groups, children to design their own festival to celebrate this story, giving it its own name. thinking about how they would like to celebrate it and why.
Plenary – children to present their festivals to the rest of the class, explaining why they designed it. Children to watch the video clip on http://www.bbc.co.uk/learningzone/clips/vaisakhi-the-sikh-new-year/4803.html which shows what Sikhs actually do on Vaisakhi.

	Sugar paper

Internet clips
	Sub question: How did Sikhism begin?

AT1, L3 – ‘Pupils make links between sources and beliefs, including religious stories and sacred texts.’ – I can describe what a religious believer might learn from a story.

AT2, L3 – ‘Pupils ask important questions about religion and beliefs, making links between their own and other’s responses. They make links between values and commitments, and their own attitudes and behaviour.’ – I can link things that are important to me and other people with the way I think and behave.

	WALT: understand what the Five Ks are.

I can discuss what I think the significance of the Five Ks are.

I can make a drawing of the Five Ks, describing their importance to Sikhs.
	· Recap on last lesson’s work – what did you learn about the Khalsa?

· Teacher to show the children the Five Ks. What do you think these are? Teacher to tell the children that they are 5 physical symbols that Guru Gobind Singh said Sikhs should wear when initiated into the Khalsa.

· Why do you think they wear them? Talk about them being symbolic and being able to recognise each other.
· Discuss the Five Ks and what significance the children think they have to Sikhs. Make sure the children are allowed to handle each one:

· Kesh – uncut hair. There are many different reasons for this. The main ones being that throughout history hair has been considered a symbol of history and strengths and one cutting your hair symbolises the willingness to accept God’s creation as he gave it to us. It also symbolises adoption of a simple life and not being concerned about your appearance, and it follows the appearance of Guru Gobind Singh.

· Kara – steel bracelet. This is a symbol of restraint and that each Sikh is linked to the Guru. It also symbolises the fact that God has no beginning or end and is made of steel as it is not an ornament.

· Kanga – wooden comb. This symbolises a clean body and mind as it keeps the uncut hair neat and tidy, as Sikhs should look after their body that God created.

· Kachha – special underwear. This is a pair of breeches that mustn’t come below the knee. They are a symbol of chastity.

· Kirpan – ceremonial sword. There is no fixed style to this, but it is kept in a sheath and can be worn either under or over clothing. It can symbolise spirituality; defence of the good or weak; the struggle against injustice or be a metaphor for God.

· Play corners to allow the children to become familiar with the names of the Five Ks.

· Get the children to make drawings of the Five Ks in their books, describing the significance of each K for Sikhs, and why Sikhs wear them in the first place.
	The Five Ks

Laminated picture cards of the Five Ks
	Sub question: What do Sikhs believe?

AT1, L3 – ‘Pupils use religious vocabulary to describe some key features of religions, recognising similarities and differences’ – I can use religious words to describe some beliefs and describe some of the things that are the same and different for religious people.
AT1, L3 – ‘Pupils begin to identify the impact religion has on believers lives.’ – I can use religious words to describe some of the different ways in which people show their beliefs.

AT2, L2 – ‘Pupils ask and respond sensitively to questions about their own and other’s experiences and feelings.’ – I can talk about what happens to others with respect for their feelings.

	WALT: think about what the most important things in Sikhism are.

I can work with a partner to decide what I think the most and least important things in Sikhism are and why.
	· What have you learnt about Sikhism? Add it to your KWL grid in the L column!

· What do you think is the most important thing in Sikhism? Why?

· In pairs, teacher to give them a darts board and some cards. Children to put the most important cards in the middle, going out to what they think the least important cards are. They must have reasons as to why they have put each card where they have.

· Pairs to join up with other pairs and justify their darts boards.

· Plenary: ask different pairs what they have got in the middle of their darts board and why.
	Laminated darts boards and Sikhism cards – one between 2.

KWL grids from 1st lesson.
	Sub question: What are the most important things in Sikhism?

AT1, L3 – ‘Pupils begin to identify the impact religion has on believers lives.’ – I can use religious words to describe some of the different ways in which people show their beliefs.

AT2, L3 - ‘Pupils make links between values and commitments, and their own attitudes and behaviour.’ – I can link things that are important to me and other people with the way I think and behave.

What does religion teach us about looking after our world?

This unit will explore how Christians and Hindus see the world as a wonderful place, a place to be protected, that was created by God. It builds on the year 3 unit Creation and will concentrate on what Christians believe about stewardship and links in with the Year 4 unit ‘Environment.’

	Learning objectives and success criteria
	Main activities
	Resources
	Assessment

	WALT: understand how and why people see the world as a beautiful place.

I can state what my favourite part of the world is and why.

I can listen to the creation story and from this understand why Christians see the world as a beautiful place.
	· Look at and let the children handle some objects from creation that can be seen as wonderful such as pine cones, leaves, bark, flowers etc. – did these happen by accident? (Create sensory table)

· What is your favourite part of the world and why? Could this beauty have been put there by accident or is there some sort of designer behind it?

· What do Christians believe about Creation (think back to year 3) – recap the two creation stories in Genesis 1 and 2 and compare them and discuss them. This could be done through Godly play – create paintings of the 7 days of creation and then take ones out and ask what the impact would be or which ones they would take out and why. Discover why all of the days are important.

· Children to create in their books a picture of their favourite part of creation – could be a plant, animal etc, and write underneath why it is beautiful and what they believe about creation. Extension – explain why the world is beautiful to Christians, linking this to the creation story.
	A collection of objects of beauty from the natural world for a sensory table.

Genesis 1 and 2 – creation stories from a children’s Bible.

Items for Godly play – paintings/pictures of the 7 days of creation at least A3 size.
	Sub question: What is the Christian creation story?

AT1 (L2) – Pupils retell religious stories – I can tell a Christian story.
AT1 (L3) – Pupils make links between beliefs and sources, including religious stories and sacred texts. – I can describe what a believer might learn from a religious story.

AT2 (L3) Pupils ask important questions about religion and belief, making links between their own and other’s responses. – I can ask important questions about life and compare my ideas with those of other people.

	WALT: understand different people’s ideas about creation.

I can discuss how and why I think the world was created, listening and building on other’s points of view.

I can listen to the Hindu creation story and compare it to the Christian creation stories.

I can work in a group to create a dance about creation, based on the stories I have heard.
	· Recap last week’s work.

· Where do you think we come from?

· Look and if possible, explore different fossils, allowing the children to handle them. (Sensory table)

· Encourage a debate about where we could from, taking into account different points of view. Talk about how the world is so complex that this indicates to a lot of people the need for a creator.

· Where do Christians think we come from? – Building on the previous week’s work.

· Where do you think people from other religions believe we come from? Discuss how most religions believe in a creator who created the universe – read them the story of the Hindu creation (lotus flower) from a book or power point – compare with the Christian creation stories. Talk about how in Hinduism as well there is more than one creation story.

· Discuss how all creation stories show the beauty of the world and have the need for a creator – God.

· Through the medium of dance, in groups of five or six (could be done outside or in the hall) create a creation dance, based around the stories you have already heard. Children could amalgamate them or choose either the Hindu or one of the Christian ones to base their dance around. This could be done to music such as Coldplay – God Put a Smile Upon Your Face or Joan Osbourne – One of Us. Children to show their dances and other children give them two stars and a wish.
	Fossils

Hindu creation story in a book or on a power point.

Music to create a creation dance to.

	Sub question: What is the Hindu creation story?

AT1 (L2) – Pupils retell religious stories – I can tell a Hindu story.
AT1 (L3) Pupil’s use a developing religious vocabulary to describe some key features of religions, recognising similarities and differences. – I can describe some things that are the same and different for religious people.

AT2 (L3) – Pupil’s identify what influences them, making links between aspects of their own and other’s experiences. – I can compare some of the things that influence me with other people.

AT2 (L4) – I can ask questions about the meaning and purpose of life and suggest answers which relate to the search for truth , about my own and other’s lives.

	WALT: understand why it is important to look after the Earth.

I can listen to the story of Adam and Eve and understand why Christians think it is important to protect the Earth.

I can think of reasons why I should look after the Earth and how we can do this.
	· Recap last week’s work.

· Why do you think Christians believe we should look after and protect our world? Discuss bringing in the creation story and how God created the world for us so it is our job to protect it.

· Teacher to tell the Biblical story of Adam and Eve in Genesis 3 (http://www.bibleforchildren.org /PDFs/english/The%20Start%20of% 20Mans%20Sadness%20English.pdf) and explain how God gave them responsibilities to the world and that they need to look after it as they disobeyed Him and now we have to make everything from the Earth’s resources.
· Why do you think we should look after our environment? Talk about how it is the only one we have and if we don’t look after it then it will be gone and so will the resources we use to live- look at the book ‘If the World were a Village’ for statistics. Discuss ways in which we could look after the environment.

· In groups of 4 – have a large sheet of paper and in the middle draw the Earth. Write around it why and how we should look after the Earth – take into account the views of Christians and think about the story of Adam and Eve and the creation story – looking after the world for God as it was entrusted to us.
	Story of Adam and Eve.

Book – If the World Were a Village.

A3/ flip chart paper, crayons, felt tips.
	Sub question: What do creation stories teach us about looking after the world?

AT1 (L2) – Pupils retell religious stories – I can tell a Hindu story.
AT1 (L3) – Pupils make links between beliefs and sources, including religious stories and sacred texts. – I can describe what a believer might learn from a religious story.

AT2 (L4) –I can give mine and others views on questions about who we are and where we belong.

	WALT: why Christians support charities which work to protect the environment.

I can research what different charities do for the environment and understand why we and religious people support them.
	· Recap last lesson’s work – what did we learn about why Christians think we should protect the world?

· Can you think of any charities that help to protect our environment? – Christian Aid, Greenpeace, Friends of the Earth, Animal Rights, RSPCA, Forestry Commission etc.

· If these charities work to protect the environment, do you think Christians would support them? Talk about how charities don’t have to be Christian based for Christians to support them. Would you support them?
· Do you think these charities all do different things for the environment? How could we find out what they do? Why do you think we need charities like this?

· In groups of 5 or 6, use different sources such as leaflets, books, internet, fact files to research the work that these different organisations do. Make a poster to advertise their work and why we should support them.

· Teacher to tell the children that they are going to present back to the rest of the class what they have found out, and they are going to vote for which charity they would like to support.

· How could we support our charity? Talk about all of the different fundraising ideas they have and how they could plan them out – this could be done as part of topic work. Talk about how finding out about these different charities is changing the way we behave.
	Leaflets, books, print outs, websites of the different chosen charities.

A3 paper for each group.
	Sub question: How might religious people care for our world?

AT1 (L3) – I can use religious words to describe some of the different ways in which people show their beliefs.
AT2 (L3) – Pupils make link between values and commitments, and their own attitudes and behaviour. – I can link things that are important to me and other people with the way I think and behave.

	WALT: understand how people from different religions celebrate God’s gift of food.

I can listen to information about the festivals of Holi and Harvest and understand how they help people celebrate God’s gift of food and make comparisons between them.
	· Recap last week’s work and Christian beliefs about stewardship – ensure the children understand the word.

· What do we give thanks for at Harvest Festival? What kinds of things do we do?

· Listen to ‘We plough the fields and scatter’ – teacher to point out the lines "We plough the fields and scatter
the good seed on the land
But it is fed and watered
by God's almighty hand." – What are these lines telling us to do and be thankful for?

· What do we do with all of the food we give at harvest? Talk about giving it to people who have less than us to show how we are looking after our world by looking after those who live in it.

· Do you think other religions have festivals like Harvest? Talk about Holi from Hinduism when Hindus celebrate their love and god’s gift of food by throwing bright colours over each other to show everyone is equal and go around to each other’s houses for feasts to celebrate the gift of food. Music and prayers are also sung and said. Draw comparisons between this and Harvest.

· In groups of 3 – create a rap, song, poem to celebrate God’s gift of food.
	Information about Harvest and the songs sung.

Information about the Hindu festival of Holi.

We plough the seeds and scatter song or song words.
	Sub question: How might religious people care for our world?

AT1 (L2 and 3) – Pupil’s show awareness of the differences and similarities between different religions – I can talk about some of the things that are the same and different for different religious people.

AT1 (L4) – Pupils make links between different religions, and describe some similarities and differences between them. – I can make links between the beliefs of different religious groups and show how they are connected to believer’s lives.

	WALT: create our own rules for protecting our school environment.

I can think of questions that I would like to discuss about God and the environment.

I can understand the need to have rules to protect our Earth.

I can create my own rules which people should follow to protect my school environment.
	· What have you learnt about how and why Christians and Hindus look after the Earth? Recap and go over what types of things they might do to follow these beliefs and teachings.

· Does anyone have any questions about how and why we should look after the Earth ? Possibility of talking about bigger questions such as why do natural disasters happen if God wants us to look after the Earth – look at Christian teachings and children’s own beliefs.

· How do you think you should look after the Earth ? Think of some rules.

· Explore the Countryside Code and talk about how we should obey these rules at all time and not just when in the countryside. Why should we obey these rules? Talk about protecting the Earth for future generations like God wanted us to.

· Discuss rules that we could have to protect our school environment – discuss how environment means inside as well as out.

· In pairs, children to create their own rules for protecting their school environment. Extension – write about why you have created these rules and why they are important. Children to share one of their rules with the rest of the class and explain why it is important.
	The Countryside Code
	Sub question: How might religious people care for our world?

AT1 (L2) – Pupils use religious words and phrases to identify some features of religion and its importance for some people. – I can say some things that people believe.
AT1 (L3) – Pupils begin to identify the impact religion has on believer’s lives. – I can use religious words to describe some of the different ways in which people show their beliefs.

AT2 (L3) – Pupils ask important questions about religion and beliefs, making links between their own and other’s responses. – I can ask important questions about life and compare my ideas with those of other people.
AT2 (L3) – Pupils make links between values and commitments and their own attitudes. – I can link things that are important to me and other people with the way I think and behave.

AT3 (L4) – Pupils raise and suggest answers to questions of meaning and purpose. – I can ask questions about the meaning and purpose of life and suggest a range of answers.

Year 3/4

© Diocese of St Albans & RE Today 2008

