Blaenau Gwent and Monmouthshire
Agreed Syllabus
Key Stage 2 Units of Work
Expressing Beliefs

About God
Year 6
Teachers’ Resource

Exemplification of pupils’ work to accompany this material is also available.
Curriculum 2008

Blaenau Gwent and Monmouthshire Agreed Syllabus Key Stage 2 Units of Work
	
	Year 6 Autumn

	RE Theme
	Expressing Ideas About God

	Potential Links with other subject areas
	Art and design: understanding images and artefacts from a variety of historical and contemporary cultures and contexts

Music: listen to music from Wales, other musical traditions and cultures

PSE: have respect for rules, the law and authority;

Understand how cultural values and religious beliefs shape the way people live

	Possible topic links
	Contrasting Localities, India

	Focus Religions
	 Christianity, Hinduism

	Aim
	To consider what is of worth in one’s own life and the importance and influence of God for those with a religious belief.

	Concepts,

Values,

Attitudes
	God, Deity, Symbolism, Worship

	Fundamental Questions
	Human Questions:
Should people be allowed to express their faith in any way they wish?
Why are there so many different views about God?
Is it possible for people to agree to disagree?
Personal Questions:
What is of worth (important) to me?
Who do I look to for comfort and support?
What do I believe about God?
Religious Questions:
Does God exist?
Why do some people go to a special place to worship?

Is it important to worship with others who are likeminded?

Why are some people quiet or silent in their worship?

Why are some people noisy or lively in their worship?

	Range and
outline content

	· Own ideas about what is of most value in one’s own life. Who do pupils turn to for guidance, support, understanding, comfort, etc.

· Pupils’ own ideas about God

· Christian ideas about the nature of God

· The variety of ways in which Christians express their beliefs about God through worship

· Hindu ideas about the nature of God

· Ways in which Hindus express their beliefs about God through worship

	Resources

	Developing Primary RE: Special Times p. 13

Developing Primary RE: Symbols of Faith p.6: gestures

 p.8 expression through dance

 p.19 – 20 Hindu images

 p. 24-25 metaphors for God

Developing Primary RE: Special Places p.10-13 the church

Developing Primary RE: Christmas p. 28 – 31 Works of art to portray Jesus / God

Developing Primary RE: Home and Family p. 20 Greek Orthodox home and icons

 p. 26 – 29 Hindu puja

Developing Primary RE: Stories About God p. 18 – 23 Hindu ideas about God

RE Today Moving On Up: p.9 -11 characteristics of Krishna

CD ROM Virtual tour of a Cardiff church

CD ROM Virtual tour of a Hindu mandir

www.request.org.uk : do what? – prayer; do what? - worship

www.canterbury-cathedral.org/tour

www.riponcathedral.org.uk/education

http:/ourworld.compuserve.com/homepages/cphicks/tbctour.htm

	Key Vocabulary
	Christian, Christianity, God, Holy Spirit, Jesus, prayer
Hindu, Hinduism, Brahma, puja

Expressing Ideas About God
Expressing Ideas About God
This unit explores the concept of worship and how this is expressed by Christians and Hindus.

It builds on the lower Key Stage 2 unit Belonging and Believing.

The concepts and skills based activities in this unit are suitably challenging for more able pupils and those in the later phase of Key Stage 2.

The unit should provide a good opportunity for links with Key Stage 3 and it is recommended that primary schools and secondary schools liaise in planning this unit. For Key Stage 3, This is RE 1 by Cath Large (published by John Murray) provides and excellent chapter (2) ‘How and Why Do People Worship?’ which will build on the conceptual understanding tackled at Key Stage 2. The unit explores the concept of worship in general and Hindu worship in particular.

Additionally for Key Stage 3, Exploring Questions in RE 1, by Carys Thomas and Vicky Thomas (published by Nelson Thornes) also provides an excellent chapter (4) ‘The Existence of God’ which should successfully progress the pupils’ understanding of this area of study. This unit again explores the general concepts and uses the examples of Christian, Hindu and Buddhist beliefs to explore the ideas further.

The Developing Secondary RE series, Questions About God (RE Today) provides secondary teachers with a wealth of stimulating and challenging thinking skills based material which will again build on the work explored at Key stage 2.

The pupils’ work accompanying this unit reflects the work carried out by two different schools. A series of thinking skills activities and reflective responses are clearly evident. The pupils have successfully and thoughtfully engaged with the concepts, listened to others’ points of view and considered and expressed their own opinions in relation to beliefs about God.

Pupils’ work showing the highest level of attainment is that of Level 4.
Level 4

‘Pupils discuss their own and others’ responses to questions about life, the world around them and religion’ (Pupils have responded to the opinions and beliefs of others and given their own opinions about the nature of God). ‘They describe and begin to explain the religious beliefs teachings and practices investigated’. (Christian and Hindu worship). ‘They give specific examples of the ways in which these aspects affect the believers’ lives…’ (How the Reverend Prosser’s belief in God affects her daily life). ‘and begin to identify similarities (and differences) within (and across) religions’. (Identification of the similarities between Christian denominations). ‘They explain in simple terms how their own feelings, actions and opinions differ from those of others.’ They recognise some religious symbols and use a range of religious vocabulary appropriately.
Next Steps:

Level 4

To further identify the way in which beliefs affect the lives of faith adherents.

To identify the differences within and across religions

To identify similarities across religions.
	BLAENAU GWENT AND MONMOUTHSHIRE RELIGIOUS EDUCATION MEDIUM TERM PLAN

Year Group: 6 Unit Title: Expressing Ideas About God Term/Topic: Autumn
Aim: To understand what is of worth in ones own life and the importance and influence of God for those with a religious belief..

Page 1 of 2

	Programme of Study:
	Religions: Christianity and Sikhism

	Skills

Questioning and Evaluating:

1. ask, discuss and respond to fundamental questions about belief in God.

2. enquire and investigate in an open minded way and listen carefully to others in order to develop their understanding of their own beliefs and the beliefs of others.
3. be prepared to accept challenge to their ideas in the light of new information or evidence they come across in their study and enquiry.

Developing Knowledge and Understanding:

1. recall describe and begin to explain the Christina and Hindu beliefs about worship and God.
2. identify the similarities and differences between the beliefs of Christian denominations and of Hindus.
3. Make links between Christian beliefs and the actions of some Christians. Make links between Hindu beliefs and actions.

4. Use books, websites, the Bible, and local people to gain knowledge and understanding of the link between faith and action

5. recognise and begin to interpret Christian and Hindu symbols associated with worship.
Reflecting, Responding and Communicating:

1. Reflect on personal experience and learning in relation to God and worship and express their own associated views.

2. Consider, appreciate and respect the similarities and differences in lifestyle and viewpoints between themselves and others.
3. Consider and express how the beliefs and teachings of Christianity and Hinduism can affect the lives of followers.

4. Use evidence (from interviews and quotes from faith adherents) to present and support arguments and opinions.

5. Communicate learning through writing, art, diagrams, discussion.

6. Use the appropriate key vocabulary in oral and written activities.

	Range

Fundamental Questions:

Human Questions:

Should people be allowed to express their faith in any way they wish?

Why are there so many different views about God?

Is it possible for people to agree to disagree?

Personal Questions:

What is of worth (important) to me?

Who do I look to for comfort and support?

What do I believe about God?

Religious Questions:

Does God exist?

Why do some people go to a special place to worship?

Is it important to worship with others who are likeminded?

Why are some people quiet or silent in their worship?

Why are some people noisy or lively in their worship?

Meaning and Purpose:

· The nature of God
Ways in which beliefs about God are expressed such as through worship, meditation, devotion. The way beliefs about God can affect people’s actions in life and responses to death.
· Identity and Commitment:
Ways in which faith adherents celebrate their identity through community groups and activities (worship)

Concepts, Values and Attitudes:

God, Deity, Symbolism, Worship

	Common Skills

Communication

ICT

Thinking

	Teaching/Learning Activities

(to include assessment opportunities)

· Consider and record important influences in your life
· Use the Questions, Questions, Questions activity to explore different types of questions
· Sort the Thoughts and Beliefs About God cards to consider the variety of beliefs that exist

· Reflect on the different ideas about God and record your personal response

· Hold a group or class discussion about God and express you own thoughts and ideas

· In small groups or pairs, ‘thought shower’ your ideas of what is worship

· Record your ideas of worship in your own chosen way

· Formulate questions that you would like to ask a Christian in order to further your understanding of what it means to belong to that faith group
· Interview a Christian visitor to find out about their ideas about God and how their belief in God has an affect on their life and the ways in which they worship God

· Reflect on your interview with the Christian visitor and record your personal response

· Explore the similarities and differences between some different Christian denominations (in your area)

· Carry out an Odd One Out Activity relating to different Christian denominations
· Explore / research different Christian symbols and think about how they are an expression of belief in God

· Visit a Christian place of worship to explore evident expressions of God

· Study works of art to see how the artist has expressed ideas about Jesus / God

 Possible use of ‘Take One Picture’ strategy.

· Watch the video to find out what Hindus believe about God and record your findings

· Study pictures and books to explore the characteristics of Braham, Vishnu and Shiva and how this is symbolised

· Create your own symbolic character and explain the symbols you have used and what they symbolise.

	Resources

Activity sheet and ideas for follow up

Activity sheet and ideas for follow up

Writing frame

Christian visitor

My Life As A Christian (Dref Wen) featuring children from six different denominations
Developing Primary RE Jesus p.30 - 33 Symbols of Jesus, Crosses

Developing Primary RE Jesus p.9 Icons
 Developing Primary RE Christmas p. 28 – 31 Works of art to portray Jesus / God

Pathways of Belief video: Hinduism, God

www.strath.ac.uk/Deparments/SocialStudies/RE/Databases/Graphics/Images/Hindu/Deities.html

	Key Vocabulary

Christian

Christianity

God

Holy Spirit

Jesus

prayer

Hindu

Hinduism

Brahma

puja

worship

faith
belief

GMV PRESS 2008
Important Influences In My Life

Learning Objective:

To recognise the important influences in our lives and who we turn to for guidance and support.

Questions, Questions, Questions!

Raising ultimate and thought provoking questions is at the heart of good RE.

Analysing and sorting questions is a good thinking skills strategy and will help pupils understand that there are different types of questions. Not all questions have a universal answer!

This may be a good introductory session to the topic ‘Expressing Beliefs about God’ as it will begin the process of thinking about and understanding the variety of different viewpoints that exist in relation to the idea of God.
1.

· In pairs or small groups, read the questions and put them into sets.

(Categories could be given to the pupils or they can experiment to devise categories themselves.)

· Discuss the categories and what type of question falls into each.

· Do all groups have the same ‘answers’?

· Do each of the questions fall easily into a category?

· Would a venn diagram be useful in sorting the questions?

2.

· Did each or any of the groups have a category relating to religion / faith in God?
· Focus on the category relating to religion. Can any other questions be added to this set?

· Can pupils think of any of their own questions which they could add to this set?

The questions relating to religion should be kept aside or recorded and referred to in relation to the term’s work on exploring ideas and beliefs about God.
 GMV PRESS
Questions, Questions, Questions!

	What is a mermaid?

	Why do we laugh?

	What time is it?

	Why do we feel pain?

	Is life fair?
	What is a year?

	Who should care for the world?

	What is water made of?
	Why do we have feelings?

	Why bother?

	What is a unicorn?
	Why do we cry?

	What are the stars in the sky?

	Will the universe end?
	Which is the smallest known planet?

	Is there a God?
	Why is there war?
	What is the sun?

	How did the world begin?

	Which toothpaste is best?
	What does P.C. stand for?

	What is colour?
	Is death the end?

	Who wrote Macbeth?

	What is a dragon?
	Could there ever be total peace in the world?

	Which is the largest known planet?

	Who made God?
	Is there such a place as hell?
	What is the earth made of?

	Who will be the last person to die?
	Why do good people suffer?
	Does chocolate taste nice?

	What is the longest word in the English dictionary?
	Is there such a place as heaven?
	Do you prefer blackcurrent or orange?

	Why are we not always happy?

	Why do people worship God?
	What happens to you after you die?

Thoughts And Beliefs About God

· Sort the cards into groups such as

 a) belief that God exists

 b) belief that there is no God

 c) not sure whether God exists

· Try to put the cards into three groups:

 a) those statements you (or most of your group) agree with

 b) statements you (or most of your group) do not agree with

 c) statements that you do not necessarily agree or disagree with

· Discussion after the activities could include questions such as:

Do all people believe the same?

Do all people from the same religion always believe exactly the same about God?

Do people hold the same belief all their lives?

What might make people change their minds about whether God exists?

· Pupils could then write their own statement about their personal thoughts and beliefs about God. This could be in the form of a writing frame using some of the following questions as prompts.
What has helped pupils to make up their minds about belief in God?

Do they think there is a chance they might change their mind at some point in the future?

What would make them change their mind?

· Statements could be shared as a class and analysed.

How many pupils in the class believe in God?

How many pupils do not believe in God?

What has helped pupils to make up their minds about belief in God?

Does it matter that people have different views about God?

 GMV PRESS
Thoughts And Beliefs About God

Statements (except the Bahá’í faith) illustrating a religious belief are taken from children featured in the From Start To Finish series, My Life As A …published by Dref Wen.

[image: image1]

 GMV PRESS 06
Thoughts And Beliefs About God

Learning Objective:

To reflect on different ideas about God and express what affect this has had on my own ideas.

	Sorting the statements about God has made me think / realise...
Before looking at the statements about God I thought…

Now I think…

I do / do not think I will change my mind about what I think about God because…

 GMV PRESS 06

Thoughts And Beliefs About God

Learning Objective:

To reflect on different ideas about God and express what affect this has had on my own ideas.
Expressing My Own Beliefs
Learning Objective:

To consider and express our own thoughts about God.

Cross Ash 06
Expressing My Own Beliefs
Learning Objective:

To consider and express our own thoughts about God.
What Is Worship?
Learning Objective:

To consider what we think is worship.

What We Know About Worship?
Learning Objective:

To consider what we know about worship.

Questions About Christianity
Learning Objective:

To compose questions to ask a member of the Christian faith.

Reflection On An Interview With A Christian
Learning Objective:

To reflect on our interview with the Christian visitor and record my personal response.

Similarities and Differences

Between Christian Denominations

Learning Objective:

To identify the similarities and differences between three different denominations of Christianity by completing the ‘Odd One Out’ activity.

Hindu Beliefs About God

Hinduism teaches that all living things are part of one Supreme Being known as Brahman.

The many aspects or characteristics of Brahman are often referred to as gods or goddesses. Hindus believe that Brahman is so perfect that it cannot be understood by humans. However, each god or goddess, as an aspect of Brahman, gives a clue about the Whole.

The Bhagavad Gita states that:

 ‘all gods lead to God as all rivers lead to the sea.’

There are three main aspects of Brahman:

Brahma; the creator (female companion is Saraswati)

Vishnu; the preserver (female companion is Lakshmi)

Shiva; the destroyer. (female companion is Parvati)

It is believed that when there is a need, Vishnu will appear on earth as an incarnation of God in human form. Krishna and Rama are well known incarnations or avatars.

Activity for pupils:

· Think about and list characteristics that you think would be attributed to God

· Study a murti (image of Brahman in the form of a god or goddess). Note as much as you can about the murti and think about what clues this might give you about its character and what aspects of God it portrays. The picture could be revealed gradually as in the ‘Take One Picture’ strategy.
· Compare your ideas about the murti with Hindu beliefs about its character.

See Developing Primary RE Special Times p.13

 Symbols Of Faith p.19-20

 from RE Today Services

Downloadable murti images can be accessed from: www.strath.ac.uk/Deparments/SocialStudies/RE/Databases/Graphics/Images/Hindu/Deities.html
Hindu Worship

Learning Objective:

To understand Hindu beliefs about God and worship.

Characteristics of Hindu Deities
Learning Objective:

To recognise and interpret the characteristics of the Hindu deities Brahma, Vishnu and Shiva.

Symbolism of Hindu Gods

Learning Objective:

To recognise and begin to interpret the symbolism associated with Hindu gods.

Creating A Symbolic Character
Learning Objective:

To understand how symbols and symbolism can be used to communicate ideas.

We can’t imagine what Allah is like. There is nothing like him. He is the most powerful person in the whole wide world – in the whole universe.

Amin – a Muslim boy

Allah is very kind because he forgives you lots of things. That shows how kind he is.

Marwan – a Muslim boy

God – I believe he’s there. He is real.

Ruth – a Christian girl

(the Salvation Army)

I think I’ll see God in heaven but I don’t know what God is like.

Phillipa – a Christian girl

(Baptist Church)

I believe in God partly because I have a feeling that there is more to life than science can tell us.

Iori – a Christian boy

 (Church in Wales)

I think he knows what we are going to do before we do it. I think God’s got everything planned out. It doesn’t mean that God plans for people to be bad, we have some choices.

Davinia – a Christian girl

 (Pentecostal Church)

I think God is invisible – you can’t see him.

Davina – a Christian girl

 (Pentecostal Church)

I believe God is there and he loves us.

Davina – a Christian girl

 (Pentecostal Church)

I don’t know why I think of God as a he. I’ve always been told that God is a ‘he’ and ‘him’.

Ruth – a Christian girl

(the Salvation Army)

I couldn’t describe God. God isn’t physical, God makes you spiritual.

Ruth – a Christian girl

(the Salvation Army)

I believe that God created the world.

Ruth – a Christian girl

(the Salvation Army)

I believe that God’s son is Jesus.

Ruth – a Christian girl

(the Salvation Army)

We believe God is everywhere. He’s eternal and he’s here, there and everywhere.

Sarah – a Jewish girl

I accept what it says in the Shema about God. It reminds us that there is only one God and we must worship him only.

Ben – a Jewish boy

Probably, the most important thing we believe is that we have a covenant with God, that we are his chosen people.

Ben – a Jewish boy

No-one can see God but we believe he created the world. Before the world was made there was nothing except God.

Sarah – a Jewish girl

I think there is only one God and he can’t belong to anybody. He created everyone and they’re all equal no matter whether they’re one religion or another religion.

Neena – a Sikh girl

I don’t have a clear idea about what God is like. I believe he is like a power or a spirit. That’s what I personally believe. I don’t know if that’s what all Sikh’s think.

Neena – a Sikh girl

I have a real feeling that God can do things in my life. I often have the feeling that there really is someone there watching over me.

Neena – a Sikh girl

Belief in God is good. God blesses you and says “Yes, you can do well in your life.” That is what I believe.

Chitri - a Hindu girl

I believe in God. We have different words for God. When I pray I use different names for God.

Kanti – a Hindu boy

I don’t believe in God at all.

Johnathan

I don’t know whether I believe in God or not. I would like there to be solid proof and then I could believe.

Steven

I believe that there is a God or a spirit or something but I don’t belong to a religion.

Zoe

I don’t believe in God but I believe that we should all care for one another and look after our world.

Suzy – a Humanist

I believe that God wants everyone to be at peace with one another and to stop fighting.

Helen – a Baha’i girl

I think the way to show that we believe in God is to be honest, trustworthy and kind to everyone.

Robert – a Bahá’í boy

From our discussion I…

I think…

I believe this because / I don’t believe because…

I would / wouldn’t change my mind…

I think it does / doesn’t matter if people believe different things because…

