Medium Term Plan for Religious Education, Key Stage 2 Year 4

Dhipa Begum - St Martin’s College - Downsell Primary

[image: image2.wmf][image: image3.wmf] Medium Term Plan for Religious Education, Key Stage 2 Year 4
Children will learn how Buddhists live and celebrate important occasions in their faith. They will explore the Buddhist community and develop an understanding of the greater community we belong to. Symbolism is an important aspect of Buddhism; therefore children will learn the major symbols of this tradition, while exploring the importance of symbolism in other faiths.
	Desired Learning Outcomes 
	Teaching Activity (Including organisation)
	Key Vocabulary
	Resources
	Evaluation

	Week one:

· To learn about the life of Buddha.


	· Ask children to make a list of famous people. Get children to discuss why these people are famous and were they famous from birth.

· Introduce the religion Buddhism.

· Read the story of the events surrounding the life of Buddha.

· Children to read and illustrate the story of the life of Buddha.


	· Buddhism - the religion based on the teachings of Siddattha Gotama, known as Buddha.
· Buddha - ‘enlightened one’, this title was given to Siddattha Gotama, the founder of Buddhism, upon his enlightenment.

	· Activity sheet - Illustrated story of the life of Buddha


	

	Week two:

· To investigate the significance of Vesak and explore ways Buddhists celebrate it.


	· As a whole class make a thought shower of different festivals people celebrate in different religions. 

· Introduce the topic Vesak (Wesak) The Buddhist Festival of Light using the PowerPoint presentation.

· Recap by asking children questions about the presentation: What is Vesak? When and how do Buddhists celebrate it? etc.
· As a whole class make a class bank of words that describe feelings associated with special times and celebrations.

· In pairs children to make a poster with captions about Vesak for display to inform other children in school about Vesak.


	· Vesak - is the holiest day in Buddhism. On this day are celebrated the birth, the Enlightenment, and the death of the Buddha. This day is usually in the middle or last two weeks of May.
	· PowerPoint 1 - Yr4 Buddhism1
· Books on Buddhism
· Plain paper

· Colouring pencils/pens

	


	Desired Learning Outcomes
	Teaching Activity (Including organisation)
	Key Vocabulary
	Resources
	Evaluation

	Week three:

· To investigate how Buddhists live their faith.

	· Buddhists follow the teaching of a man Siddattha Gotama called the Buddha, who was not a god. Some Buddhists are nuns or monks, who live in monasteries or temples. Other Buddhists follow his teachings and live ordinary lives, e.g. work, have families. They meditate sometimes at home or in a temple.

· Using the PowerPoint presentation introduce the word ‘Shrine’ and the significance of a Shrine in a Buddhists life.
· Make a thought shower of places where quiet, respectable behaviour is necessary, e.g. library, church, mosque, etc. 

· Sitting in a circle discuss where children go when they want to be quiet or alone at home. Why are these places like the Buddhist Shrine area? Children to design their own quiet area - what will they have in there, what colour would it be, what would it look like?

	· Meditate - spend time thinking deeply and being peaceful.

· Shrine - a holy or sacred place sometimes dedicated towards a certain god, goddess, saint, or similar religious figure. 

	· PowerPoint 2 - Yr4 Buddhism2
· R.E book

· Colouring pencils/pens


	

	Week four:

· To hear and discuss Buddhists stories that have a moral message.


	· The Buddha often taught through telling stories. Discuss which other important people did this? (Jesus, Mohammed (pbuh)). 

· Read the story of ‘The Buddha and the wounded swan’ on the PowerPoint presentation, which explores Buddhist views on animal rights issues.

· Discuss how does the story communicate Buddhist attitudes towards living things? How do they express this in their daily lives? Why do Buddhists believe in animal rights? Why do they respect all living things? Do you agree/disagree? Why?
· Encourage children to share ideas and have a mini debate about animal rights.

· Children to complete activity page.

· Using the best suggestions from the activity page set up a class re-enactment of the scene.
	
	· PowerPoint 3 - Yr4 Buddhism3
· Activity sheet - The Buddha and the wounded swan.


	


	Desired Learning Outcomes
	Teaching Activity (Including organisation)
	Key Vocabulary
	Resources
	Evaluation

	Week five:
· To explore how Theravadin Buddhists express their faith.


	· There are two main Buddhist traditions. Theravadin tradition has monks and nuns that abandon or give up worldly goods. They are established in Thailand and Sri Lanka. They have two robes, sandals, an alms bowl for gifts of food from people and a razor for shaving their heads.
· Show children a list of monks possessions. Discuss why do they think the Buddhist monks need these things and what they are used for? Ask children to make a list of their favourite possessions. Discuss differences between their possessions and those of a monk. 
· Discuss with children the different aspects of a monk’s daily life - what they do, what they eat, where they go, what they wear.

· Children to complete activity page.


	
	· PowerPoint 4 - Yr4 Buddhism4
· Activity sheet - The daily life of a monk


	

	Week six:

· To explore the concept of community in the Buddhist tradition and beyond.

	· Introduce the word ‘Sangha’ and what it means. Buddhist monks and nuns rely on the generosity of people who gift food and supplies. In return the people believe they are doing good by helping and supporting the monks and nuns.

· Ask children to make a list of any groups or clubs they belong to. How can they identify some of these groups or clubs? Do any of these groups or clubs have special clothing? Discuss the use of clothing to identify people in different groups, e.g. school uniform, policemen, fire fighters, etc. 
· Recap that Buddhist monks wear robes. Using the website www.dharmaforkids.com children to draw a monk wearing a robe, identifying different parts of the robes and writing captions about what these parts are. 

· Get children to discuss and think about how they can help their community.
	· Sangha - means assembly or community.
	· Website www.dharmaforkids.com 


	


	Desired Learning Outcomes
	Teaching Activity (Including organisation)
	Key Vocabulary
	Resources
	Evaluation

	Week seven:

· To develop an understanding of the symbolism involved in Buddhism.

	· Discuss symbols of Buddhism, e.g. wheel of life, prayer beads, robe, alms bowl, and shaven head. Flowers are put on a shrine to remind the Buddhists of impermanence that nothing lasts for too long. 
· Ask children to think about other religions that have symbols, e.g. cross for Christians, prayer beads for Islam, etc.
· Children to match the symbol and place of worship to the correct religion.

· As whole class children to recap things they have learnt about Buddhism. 

	
	· Activity sheet - Match symbol to religion

	


[image: image1.png]


