Short term planner

	[image: image1.emf]

	Short Term Planners

	curriculum 14 planning guidance

	

	The Howard Partnership

	

	

Key stage 2

THE IMPORTANCE OF RELIGIOUS EDUCATION

Religious Education:
• provokes challenging questions about:

- the ultimate meaning and purpose of life

- beliefs about God

- the self and the nature of reality

- issues of right and wrong and what it means to be human

• develops pupils’ knowledge and understanding of Christianity, other religious traditions and non-religious world views that offer answers to

 questions such as those above.
• offers opportunities for personal reflection and pupils’ Spiritual, Moral, Social and Cultural (SMSC) development.
• enhances pupils’ awareness and understanding of religions and beliefs, teachings, practices and diverse forms of expression, as well as of
 the influence of religion on individuals, families, communities and cultures.

• encourages pupils to learn from different religions, beliefs, values and traditions while exploring their own beliefs and questions of meaning

• challenges pupils to reflect on, consider, analyse, interpret and evaluate issues of truth, belief, faith and ethics and to communicate their

 responses

• encourages pupils to develop their sense of identity and belonging and enables them to flourish individually within their communities and as
 citizens in a multi-faith and multi-cultural society and global community.

• has an important role in preparing pupils for adult life, employment and lifelong learning

• enables pupils to develop respect for and sensitivity to others, in particular those whose faiths and beliefs are different from their own.

• promotes discernment and enables pupils to combat prejudice.

Websites:
http://www.bbc.co.uk/religion/religions/sikhism/
http://www.sikhs.org/topics.htm
	[image: image2.emf]

Religious Education Topic- What does it mean to be a Sikh?

Week beginning – 6/01/14

	Year Group
6
	Teacher
R. Pantling/

R. Amod
	Term
Spring Term 1

	New Agreed RE Syllabus (2012 – 2017) -

Ongoing objectives for this unit;
• Respond sensitively to other pupils’ beliefs and share their own views (L2)

• Comment on Sikh beliefs and make links with their own ideas (L3)

• Compare aspects of their own experiences and those of others, identifying what influences their lives (L3)

• Apply ideas about ‘duties’ to their own and others’ lives (L4)

• Evaluate the challenges of belonging to a Sikh community (L5)

	main emphasis of the teaching – pupils will be able to…

	objective(s) and success criteria
	lesson starter/teaching input/key questions
	differentiation/guided group work
	learning review

	Lesson 1- What is Sikhism?
L.O To be able to retell the story of Guru Nanak Ji and his calling.
Success Criteria:

· That “Guru” means Teacher.
· There are 10 Gurus in Sikhism.

· That Guru Nanak was the founder of Sikhism

	Starter:

Who do you learn from?
Prompt children to discuss first learning – mother, Parents, Family, Religious leaders, Teachers.
What is your understanding of the term “Guru”?

What do you know about Sikhs? (Wear a Turban, Long hair, From India…)
Watch Video:

http://www.youtube.com/watch?v=OlxOhyfDzwU
Children to create own notes. (Stop start Video clip to allow for discussion and note making) (Length 17 mins)
	group activity-

· All should be able to tell what Sikhism is.
· (LA) to know what a guru is. To briefly describe the beginnings of Sikhism
· (MA) retell story of Sikhism and name a guru. Talk about 3 basic principles of Sikhism
· (HA) retell the story of Sikhism. Mention Waheguru and talk about the Guru Granth Sahib Ji.

	Plenary

Recap the beginnings of Sikhism.

Recap the 3 basic principles of Sikhism. (Pray, work and Give)

	Lesson 2 – Sikh way of Life

LO: Identify the impact of the key teachings of Guru Nanak Ji on the Sikh way of Life. (L3)

Success Criteria:

· I know what the basic principles of Sikhism are.

· I can relate it to my own practice/religion.

· I can recognise these principles in a Sikhs everyday life.

	Starter
Think about your own practices – discuss with your partner the positive aspects in your religion/daily practice.
Give reasons for your choice.
Class feedback.
Look at sikhism beliefs:

http://www.bbc.co.uk/religion/religions/sikhism/beliefs/beliefs.shtml
The three duties

The three duties that a Sikh must carry out can be summed up in three words; Pray, Work, Give.
Nam japna: Keeping God in mind at all times.

Kirt Karna: Earning an honest living. Since God is truth, a Sikh seeks to live honestly. This doesn't just mean avoiding crime; Sikhs avoid gambling, begging, or working in the alcohol or tobacco industries.

Vand Chhakna: (Literally, sharing one's earnings with others) Giving to charity and caring for others.

	Tasks:
Working with a partner, discuss and compare the life of Sikh with your own.
(LA) Give one duty that is part of a Sikhs everyday life. What can you learn from this and how can you apply it to your own life.

(MA) Give 2 duties of a Sikhs life and discuss the impact on your own life. What similarities are there in your life and that of a Sikh?

(HA) List all 3 duties using the Sanskrit names. Explain what each mean and draw similarities between these and your own life.

	Plenary-
Recap the three beliefs of a Sikhs life.
Sample chn’s response to the written task.

Closing remarks on similarities and universality of various religions.

	Lesson 3 – Symbols
LO - To make links between Sikh symbols, Artefacts, and practices and the beliefs that underline them. (L3)

Success Criteria

· I understand the universal symbols of the Sikhs

· I can explain the purposes of each one.

· I understand the logo/sign used by the Sikhs

	Starter

What is meant by a symbol?

What are examples of religious symbols? (Christmas symbols, Easter Bunny, Easter eggs, Muslim? Hindu? Buddhist? Jewish?)
Why do we need symbols for representation?

Main

Refer to PPT Sikhism the 5 K’s (ppt on T-Drive)
Go through PPT and discuss

Look at the Sikh symbol “The Khanda” (Fact sheets on T-Drive
· 5K’s and Kirpan.)

	Task
Create a pamphlet entitled the 5k’s in Sikhism
(LA) Draw pictures of Each and give a description of its representation

All others – Draw pictures, Use Sanskrit names and describe the symbolism of each.
	Plenary-
What are the 5 K’s?

Chn share their pamphlets with the class showing their understanding of the Sikh Symbols.

	Lesson 4

LO – To identify how Sikhs demonstrate that the Guru Granth Sahib Ji is important (L3)

Success Criteria.

· I know what the Sikh holy book is

· I understand why the scripture is central to worship.

	Starter
What is a Holy Book? Can you name a few? (Bible, Quran, Bhagavad Gita)

How do we know the source of the Holy Book? (Bible – Testament, Quran – Revelation through Gabriel)

What do we know about the Guru Granth Sahib Ji?

The Sikh scripture is the Guru Granth Sahib, a book that Sikhs consider a living Guru

The tenth Sikh Guru decreed that after his death the spiritual guide of the Sikhs would be the teachings contained in that book, so the Guru Granth Sahib now has the status of a Guru, and Sikhs show it the respect they would give to a human Guru.

http://www.bbc.co.uk/religion/religions/sikhism/ataglance/glance.shtml
Look at smart lesson on Guru Granth Sahib (T-drive)

	Task
All Levels can complete the task

1. Copy the Mool Mantar. (All Levels)

2. From this make a list about the key beliefs Sikhs have about God. (All Levels)

3. Explore individually or in pairs, how the Guru Granth Sahib is handled and used by Sikh worshippers. Compare this with at least one other religion. (MA + HA)

	Plenary.
What is the Guru Granth Sahib Ji?

What makes it a living Guru?

	5 – Rituals, life and death, equality

LO: To understand the various rituals that Sikhs undertake.
Success Criteria:

· I can describe a ritual of the Sikhs
· I am able to find similarities and differences in the rituals between Sikhism and my own beliefs.

	Starter:
What is meant by Ritual?

How do different religions deal with phases in a person’s life? (Baptism, Christening, Bahmitzvah, Weddings, Death)

Main

http://www.sikhismguide.org/rites.aspx
http://brockbaker.pbworks.com/w/page/8688033/Sikhism%3A%20Practices%20Rituals%20and%20Festivals
	Task
Compare the Sikh rituals with one other religion.
(LA) Make a single simple comparison.

(MA) Compare at least 3 Sikh rituals with any other religion.

(HA) compare all rituals from Fact sheet with more than one other religion.
	

	Lesson 6 – Ask a Sikh

LO: To understand the question ‘What does it mean to be a Sikh?’ using relevant sources and evidence (L5)
Success Criteria

	Create an information pamphlet for foreign visitors to the gurd wara

(Alternative) Invite a Sikh practitioner to give a talk about Sikhism. Followed by Q and A.
	Task
Using the internet, create an information pamphlet informing foreign visitors of the Gurdwara.

You should mention the worship and the free meals (Langar)
	

	Assessment focus

	Implications for future planning

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image3.emf]

[image: image4.emf]

_1439204297.doc
[image: image1.png]

_1438613808.doc
[image: image1.png]

