Medium Term Plan for Religious Education, Key Stage 2 Year 5

Dhipa Begum – St Martin’s College – Downsell Primary

Medium Term Plan for Religious Education, Key Stage 2 Year 5.

Unit of work on: Muslim beliefs and acts of worship or Ibadah.
	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	1

.
	· To recognise Arabic as the symbolic language of Islam.

· To understand that Muslims believe in Tawhid the oneness of Allah - Islamic name for God.
· To write own statement of faith about something you strongly believe in.
	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key activities associated with the religions studied, and discussing their purposes and functions.

· Considering the meaning of symbolic language for members of faith community.

· Encountering the key beliefs of the religions studied.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Exploring religious beliefs, practices and issues.
· Tawhid (Oneness of Allah): Allah is the Islamic name for God. Muslims believe that Allah is One True God, has no partners and cannot be compared to anything else.
· Shahadah and acts of worship; Salah and wudu, Swam and Id-ul-Fitr, Zakah, Hajj & Id-ul-Adha.
	· Worship -

to show strong feelings of love and respect for someone, usually God.

· Ibadah -

any activity which is done to gain Allah’s favour (worship)

· Shahadah
- declaration of faith’.

· Tawhid -

oneness of Allah.

· Salah
· Zakah
· Sawm
· Hajj
	· In groups children to make a thought shower of different ways people worship. Teacher to show children the poster of the ‘Five Pillars of Islam’, which are the five basic duties Muslims must perform to worship Allah; the Islamic name for God. Point out key words.

· Using the power point presentation teacher to introduce the first pillar of Islam - Shahadah (statement of faith).

· Explain to children that a person becomes a Muslim by reciting and believing in Shahadah: There is no god but Allah and Muhammad is the messenger of Allah.

· The Shahadah is recited in Arabic. Arabic is the symbolic language of Islam because the holy book Qur’an is written in Arabic. The Shahadah is concerned with the belief in Tawhid the oneness of Allah. Muslims believe that Allah is one true God, has no partners and cannot be compared to anything else.

· Children to write a statement of faith about something they strongly believe in.
· Tell the children during the last lesson of RE a visitor is going to come in to speak to them and answer questions they might have about Islam or how Muslims worship.
· Links to Geography - In which countries do people speak Arabic as their first language. Where are these countries on the world map?

	· Poster ‘Five

Pillars of Islam’ -Shahadah, Salah, Zakah, Sawm and Hajj

· ICT -

Power point presentation

	Can children identify that Arabic is the symbolic language of Islam?

Can children identify the Muslims believe in Tawhid the oneness of Allah?

Can children identify that Allah is the Islamic name for God?

Can children write their own statement of faith?

Assess through children’s participation in paired & the whole class discussion.

Assess through children’s written work of what they have learnt.

	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	2

2 cont.
	· To understand what Salah is and why Muslims offer Salah.

· To recognise what the five daily prayers are called and when they are offered.

· To understand how Muslims prepare themselves before offering Salah.

· To sequence in chronological order the key steps before offering Salah.

	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key objects, places and activities associated with the religions studied, and discussing their purposes and functions.

· Considering the meaning of symbols and symbolic language for members of faith community.

· Encountering the key beliefs of the religions studied.

Children will learn from religion by: enhancing their own spiritual and moral development through:

· Considering the value of certain religious practices in their own lives, e.g. prayer.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Developing confidence to express their own views and beliefs.

· Exploring religious beliefs, practices and issues.

· Practices - Salah and wudu.

· Social life, e.g. the role of mosque, call to prayer, Imam, Friday prayer.
	· Salah - five

compulsory daily prayer.

· Wudu - ritual

washing with water alone to be pure for prayer (ablution).

· Ablution -

cleanliness and purification.

· Adhan -

Muslim call to prayer, using the human voice.

· Qiblah - the

direction towards Ka’bah in Makkah to which all Muslims face when praying.

· Jumu’ah - the

special Salah said at midday every Friday
	Introduction: (15mins)

· Using power point presentation teacher to introduce Salah as the second pillar of Islam.

· Show children the prayer mat and prayer beads. Get children to suggest who might use it and why.

· Explain what Salah is, why Salah is performed, how many times a day it is performed and point out key vocabulary.

· Salah is the five daily prayers which a Muslim must offer and perform.

· Salah is offered at certain fixed times during the day.

· Muslims are called to prayer by Adhan, which is the call to prayer using a human voice.

· Before Salah can be offered the Muslims need to prepare themselves by making sure they are clean. They do this by carrying out Wudu (ablution).

· Muslims stand upright on their prayer mats facing the Qiblah.

· Salah is offered to remember Allah and to be close to Allah and to gain His favour.

· Children to discuss in pairs how they pray and share their views and beliefs with the whole class.

Main teaching activity: (35mins)

· Children to sequence in chronological order the key steps before offering Salah. Sequence 6 pictures of key steps to offering Salah and match the pictures to simple statements.

1. It is after midday, time to pray Zuhr.

2. Muslims are called to prayer by Adhan.

3. Muslims go to mosque.

4. Muslims prepare themselves by carrying out Wudu.

5. Muslims stand on prayer mat and face the Qiblah.

6. Muslims offer Salah in Arabic.

· Get the children to listen to the Adhan on a tape. Ask the children how they feel after listening to the Adhan.

· Lower ability children
· Children to design and produce a poster to let a audience know what Salah is and the name of the five daily prayers with the fixed timings to pray.

· Average ability children
· Children to design and produce a poster to let a audience know what Wudu is and the steps of Wudu.

· Higher ability children
· Children to design and produce a poster to let a audience know where Muslims pray, what they pray on, the direction they pray and why they pray.

· Links to Art - Children to design their own prayer mat.

Plenary: (10mins)

· Children to present their posters in front of the whole class.

· Ask children questions:

· What is Salah?

· How many times do Muslims pray every day?

· What are the five daily prayers called?

· What do Muslims have to do before they offer Salah?

· What is the call to prayer called in Arabic?

	· Prayer mat

· Payer beads

· Adhan recorded on a tape

· Statements and pictures of key steps to offering Salah

· Books on Salah:

· ‘ The children’s book of Salah’

Ghulam Sarwar

· ‘Islam for younger people’

Ghulam Sarwar

· ICT -

power point

presentation

· ICT - Internet

	Display children’s posters around the class.

Assessment through children’s participation in paired and whole class discussion.

Ask questions about Salah at the end of the lesson to see how much they remember and learnt - look at plenary.

Teacher to check if children are focused on task.

Look at children’s posters and listen to them while presenting it to the whole class.

	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	3
	· To understand what Zakah is and why Muslims pay Zakah.

· To reflect on own experiences of helping others.

· To organise a event to raise money for a desired charity.
	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key activities associated with the religions studied, and discussing their purposes and functions.

· Encountering the key beliefs of the religions studied.

Children will learn from religion by: enhancing their own spiritual and moral development through:

· Considering the value of certain religious practices in their own lives.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Developing confidence to express their own views and beliefs.

· Exploring religious beliefs, practices and issues.

· Social life, e.g. in community.

· Practices - Zakah.
	· Zakah

(welfare contribution) - to

purify or cleanse.

· Worship -

to show strong feelings of love and respect for someone, usually God.

· Ibadah -

any activity which is done to gain Allah’s favour (worship).
	Introduction: (15mins)

· Using power point presentation teacher to introduce Zakah as the third pillar of Islam.

· Explain what Zakah is, who needs to pay it, when do you need to pay it, why it is paid. Point out key vocabulary.

· Zakah is an act of worship - Ibadah.

· Zakah is giving money to the poor.

· Zakah must be paid by those Muslims who have more money than they need to spend.

· Zakah is paid once a year at the rate of two and a half per cent on savings, cash, bank savings, gold and other silver jewellery.

· Zakah is paid to help the poor, the needy and people in trouble or difficulty. Giving Zakah creates love between rich and poor.

· Paying Zakah encourages Muslims to be honest of their earnings and keeps them clear of selfishness.

Main teaching activity: (35mins)

· Children to discuss how they help people and why.

· In groups children to organise an event to raise money for a charity. Children to think about which charity, how they are going to organise it, what might go wrong and how they can overcome this.

Plenary: (10mins)

· Children to share their ideas to the whole class and as a class to decide which groups idea should be used to raise money for a charity.

	· Poster ‘Five Pillars of Islam’

· Sugar paper to plan their ideas

· ICT -

power point

presentation

	Children’s plan and organisation for the event. - Children’s written work and presentation to the rest of the class.

Assess through children’s participation in groups and whole class discussion.

Teacher to check if children are focused on task.

Money raised for charity.

	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	4

4 cont.
	· To look at food which are special to Muslims during and after Ramadan.

· To understand what Sawm is and why Muslims fast.

· To reflect on own experiences of fasting or voluntarily not eating.

· To recognise Id-ul-Fitr as the festival celebrated after Ramadan.
	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key activities associated with the religions studied, and discussing their purposes and functions.

· Considering the meaning of symbolic language.

· Encountering the key beliefs of the religions studied.

Children will learn from religion by: enhancing their own spiritual and moral development through:

· Considering the value of certain religious practices in their own lives.

· Developing an understanding of what it means to belong to a community.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Developing confidence to express their own views and beliefs.

· Exploring religious beliefs, practices and issues.

· Recognising and respecting the right to hold different views and beliefs.

· Social life, e.g. in community.

· Practices - Swam and Id-ul-Fitr.
	· Sawm -fasting

during the month of Ramadan - (fasting).

· Fasting - giving

up food, drink and smoking from dawn to sunset.

· Ramadan -

Ninth month of Islamic calendar, the month of fasting.

· Id-ul-Fitr - the

festival celebrating the end of the month Ramadan and a day of thanksgiving to Allah.
	Introduction: (15mins)
· Children to come into the class listening to Islamic Nasheeds.

· Show children the food and pictures of food. Has anyone had these food before, was it a special time when you had it.

· Children to think about who might eat these food and when.

· Children to discuss what special food they have when it is a special time for them.

· Tell the children they can eat the food but they will have to wait until the end of the lesson to eat it.

Main teaching activity: (30mins)

· Introduce Sawm the fourth pillar of Islam.

· Explain what Sawm is, when Muslims fast, why Muslims fast and what happens after Ramadan. Point out key vocabulary.

· Sawm means fasting during the month of Ramadan every year. Ramadan is the ninth month of the Islamic calendar. Fasting is not eating, drinking and smoking from dawn to sunset.

· Muslims fast to gain Allah’s favour and to keep themselves away from greed and selfishness.

· At the end of Ramadan Muslims all around the world celebrate the festival of Id-ul-Fitr, a day of joy and thanksgiving to Allah. On this day Muslims offer special prayers and thank Allah for His blessings and mercy.

· Children to share their experiences of fasting or voluntarily not eating and how they felt and how it felt when they ate afterwards.

· Lower ability children - Give out the group question cards.

· What does Sawm mean?

· What does fasting mean?

· What month of the Islamic calendar is Ramadan?

· Why do Muslims fast?

· What is the name of the festival at the end of Ramadan?

· What kind of food do Muslims eat during and after Ramadan?

· Average ability children - Give out the group question cards.

Same as lower ability and the following:

· How long do the Muslims fast?

· How many times during the year do Muslim fast?

· Higher ability children - Give out the group question cards.

Same as average ability and the following:

· How do Muslims gain Allah’s favour during the festival?

· Links to Food Design & Technology - Looking at food which are healthy for you and food which are not healthy.

Plenary: (15mins)

· While listening to Nasheeds children to taste the foods and talk about how they felt knowing that they can eat the food but they have to wait until the end of the lesson.

· Did they feel hungry or peckish?

	· Poster ‘Five

Pillars of Islam’

· Nasheeds -

Islamic songs

· Pictures of

traditional food eaten during and after Ramadan. - Pilaw rice, Tandoori, Chicken ticka, Indian sweets, Dates, Sheesh kebab and savoury snacks.

· Food - dates,

Meet samosas, Vegetable samosas, Pakoras, Indian sweets, Cooked chick peas and Nan.

· 3 laminated

question cards for different groups

· Books on Sawm

	If the topic is studied during Ramadan the children can share what they have learnt in the school assembly.

Through children’s participation in paired and whole class discussion.

Teacher to check if children are focused on task.

	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	5
	· To understand what Hajj is and when Muslims perform Hajj.

· To recognise Id-ul-Adha as the festival celebrated during Hajj.

· To understand why Muslims sacrifice animal to celebrate Id-ul-Adha.

· To produce a power point presentation on Hajj.
	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key

objects, people, places and activities associated with the religions studied, and discussing their purposes and functions.

· Encountering the

key beliefs of the religions studied.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Developing

confidence to express their own views and beliefs.

· Exploring religious

beliefs, practices and issues.

· Practices - Hajj and Id-ul-Adha.
	· Hajj - pilgrimage

to Makkah.

· Pilgrimage - a

journey made by a pilgrim.

· Pilgrim - a

person who travels to a holy place as a religious act of respect.

· Makkah - the

city in Arabia where the Ka’bah is located and the birth place of Prophet Muhammad.

· Ka’bah - the

first place built for worshipping Allah, in Makkah. Also called ‘House of Allah’ to which all Muslims turn to in their 5 daily prayers.

· Ummah -

community or nation of Muslims.

· Id-ul-Adha - the

festival during Hajj.
	Introduction: (15mins)

· Introduce Hajj the fifth pillar of Islam.

· Explain what Hajj is, who makes a pilgrimage, when it is made, what happens during Hajj. Point out key vocabulary.

· Hajj is a visit to the Ka’bah, the house of Allah in Makkah, by those Muslims who can afford the trip and are physically fit.

· Hajj is performed during the period 8th - 13th Dhu’l Hijjah, the twelfth month of the Islamic calendar.

· The Muslim ummah from all over the world go there every year. A Muslim tries to make the pilgrimage at least once in a life time. During Hajj Islamic brotherhood (Muslim ummah) becomes evident.

· Ask children if any of them been on a pilgrimage and to share their experiences.

· During Hajj Muslims celebrate the festival Id-ul-Adha. Id-ul-Adha is celebrated to remember the readiness of Prophet Ibrahim (Abraham) (pbuh) to sacrifice his son Prophet Ismail (Ishmael) (pbuh) to obey Allah’s command. As a lesson Muslims who can afford it, sacrifice an animal (sheep, goat, cow or camel) on Id-ul-Adha. The meat of the sacrificed animal is eaten and shared among relatives, neighbours and the poor.

Main teaching activity: (35mins)
· In pairs children to design and produce a short power point presentation on Hajj using pictures, photographs and simple captions.

· 4 / 5 slides: What is Hajj? Where is the Ka’bah? What do men and women wear during Hajj? During which Islamic month is Hajj performed? Which festival is celebrated during Hajj?

· Links to Geography - Where is Makkah? In which city is Ka’bah in?

· Links to Art - Children to draw Ka’bah or design their own mosque.

· Links to English – Read the Islamic version of the story Prophet Ibrahim (pbuh).

Plenary: (10mins)

· Children to present their power point presentation on Hajj.

.
	· Poster ‘Five Pillars of Islam’

· Books on Hajj

· ICT -

 power point

 presentation

· ICT - Internet

	Assess through children’s participation in paired and class discussion.

Assess through children’s printed power point work.

Teacher to check if children are focused on task.

Assess through children’s presentation of power point on Hajj.

	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	6
	Visit to the local mosque. (
· To ask questions and answer questions about the mosque and how Muslims worship.

· To identify and recognise things you already know about Islam.

· To make sketches of different Islamic patterns you see around the mosque.
	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key places and activities associated with the religions studied, and discussing their purposes and functions.

· Encountering the key beliefs of the religions studied.

Children will learn from religion by: enhancing their own spiritual and moral development through:

· Developing an understanding of what it means to belong to a community.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Recognising and respecting the right to hold different views and beliefs.

· Showing readiness to accept and learn from diversity.

· Social life, e.g. the role of mosque, in community, call to prayer, Imam, Friday prayer.
	· Worship

· Ibadah

· Shahadah

· Tawhid

· Salah

· Wudu

· Ablution

· Adhan

· Zakah

· Sawm

· Fasting

· Ramadan

· Id-ul-Fitr

· Hajj

· Pilgrimage

· Pilgrim

· Makkah

· Ka’bah

· Ummah

· Id-ul-Adha
	· Children to take off their shoes before they walk around the mosque, to show their respect.

· Children should look around the mosque and ask questions and answer questions to the person who is showing them around. E.g. How does the mosque look when it is full of people? During what times the mosque is busy? How is the mosque like during Friday prayer and in Ramadan? (Arrange for someone working in the mosque to show the children around the mosque)

· Children should look at different rooms in the mosque and suggest who may use it and why.

· Children should try to spot things they have already learnt, e.g. Qur’an, Qur’an stand, prayer mats, the direction the Muslims pray.

· Children should make sketches of different Islamic patterns they see around the mosque which they are going to use in their art work. E.g. the carpet, windows, tiles, wall, ceiling, doors, floor, curtains.

· Links to Art - Children can use their sketches to remind them of different Islamic patterns in the mosque to make collages and abstract paintings.

	· Children’s Art books

· Clipboards

· Pencils

· Rubbers

	Use sketches to make art work to display around the class.

Children asking and answering questions.

Children identifying things they know already.

Through participating in discussions.

	Week
	Desired Learning Outcomes
	Section from the LBTH Agreed Syllabus
	Key Vocabulary
	Teaching Activity (Including organisation)
	Resources
	Assessment / Display Opportunity

	7
	Visitor from the local mosque - Imam.

(
· To learn about someone else’s experience of being a Muslim.

· To get answers for the questions which you have prepared.

· To express your own views and beliefs.
	Children will learn about religion by: developing their knowledge and understanding of religion through:

· Encountering key people, places and activities associated with the religions studied.

· Encountering the key beliefs of the religions studied.

Children will learn from religion by: enhancing their own spiritual and moral development through:

· Developing an understanding of what it means to belong to a community.

Children will learn from religion by: developing positive attitudes towards other people and their right to hold different beliefs by:

· Developing confidence to express their own views and beliefs.

· Exploring religious beliefs, practices and issues.

· Recognising and respecting the right to hold different views and beliefs.

· Showing readiness to accept and learn from diversity.

· Social life, e.g. the role of mosque, call to prayer, Imam.

	· Worship

· Ibadah

· Shahadah

· Tawhid

· Salah

· Wudu

· Ablution

· Adhan

· Zakah

· Sawm

· Fasting

· Ramadan

· Id-ul-Fitr

· Hajj

· Pilgrimage

· Pilgrim

· Makkah

· Ka’bah

· Ummah

· Id-ul-Adha
	· Brief discussion of the visit to the mosque. Tell the children that a Imam leads the prayer in the mosque.

· Introduce the visitor to the children and the children to the visitor.

· The visitor should tell the children what role they play at the mosque and for the community.

· How they worship Allah.

· How it feels when they fast.

· If they have performed Hajj or planning to go on a pilgrimage.

· How it feels to pray in the mosque.

· How they feel to be a part of the Ummah - Muslim community.

· How they learnt how to pray and read the Qur’an.

· If they taught anyone to pray and read the Qur’an.

· Children should ask their questions which they have prepared over the last lessons.

· Children to tell the visitor what they believe in and their experiences. - Any similar or difference experience.

	· Questions children have prepared over the past lessons.

	Display the artefacts around the classroom:

· Poster ‘Five Pillars of Islam’

· Qur’an

· Qur’an stand

· Prayer mat

· Prayer beads

· Compass

· Pictures of food.

· Books on Islam

Assessment through children’s participation in discussion.

Assessment through asking questions and answering questions.

 5

