Staff and children at - ------------------------------ School are enjoying teaching and learning Christianity and Judaism and are now using the new Agreed Syllabus for Hampshire, Portsmouth and Southampton which was published in July 2004 called Living Difference.
Time for religious education

It is recommended that the following minimum hours should be devoted to religious education, and the programmes of study in Living Difference have been designed with these time recommendations in mind: Key Stage 1: 36 hours per year.
The purpose of religious education

The purpose of religious education (RE) in Hampshire, Portsmouth and Southampton is to support students in developing their own coherent patterns of values and principles, and to support their spiritual, moral, social and cultural development. This entails encouragement of each student to interpret and respond to a variety of concepts, beliefs and practices within religions and to their own and others’ cultural and life experiences.

It is important that students progressively develop the capacities to interpret, evaluate and respond to differing values and beliefs. This can be achieved through extending their thinking and analytical skills and their creative, imaginative and emotional development. A further purpose for RE is to foster mutual understanding between students of differing religious and cultural backgrounds. The New Syllabus provides a new emphasis on the process of learning and teaching based on conceptual enquiry and the importance of pupils and students developing their own beliefs and values.

A methodology for teaching and learning

Students can be guided to enter into the process at key points. There are two obvious starting points – students’ own responses or the enquiry into religious concepts. Students are, however, required to complete all the elements of the sequence in order to make sense of what they are studying and its implication for themselves and others.
Apply their own beliefs and values to situations in their own and others’ lives

Enquire into religious/non-religious concepts

Contextualise what is being studied in religious practice and belief and specific situations
Evaluate what has been discussed, taught and learnt.
Communicate their own responses to what has been discussed, taught and learnt.
All students in mainstream schools must be taught religious education unless their parents have requested their withdrawal from RE lessons.

Teaching methods

Teaching methods are stimulating and engaging, providing all students with access to religious education. Consideration is paid to different learning styles and the differing abilities of students so that all students make progress in their learning. A range of teaching and learning strategies which are effective for inclusive teaching of religious education include:

· Visits to places of worship, museums or art galleries

· The use of representatives from religious traditions as visitors to the class

· The use of artefacts, big books, posters, videos, artwork

· The use of picture or word cards for matching, classifying, prioritising,

sequencing, etc

· The use of art and craft to enable students to express their ideas

· The use of drama, role play, gesture or dance

· The use of music to create an atmosphere or for expression of ideas and

emotions

· The use of information and communication technology, such as digital

cameras, interactive whiteboards, websites, etc.

Promoting personal, social and health education through religious education
Religious education plays a significant part in promoting personal, social and health education through, for example: Developing confidence and responsibility and making the most of their abilities by being taught what is fair and unfair, right and wrong, and being encouraged to share their opinions. Developing a healthy, safer lifestyle by being taught religious beliefs and teachings on drug use and misuse, food and drink, leisure, relationships and human sexuality, the purpose and value of religious beliefs and sensitivities in relation to sex education, and enabling students to consider and express their own views Developing good relationships and respecting the differences between people by being taught about the diversity of different ethnic groups and the destructive power of prejudice, challenging racism, discrimination, offending behaviour and bullying, being able to talk about relationships and feelings, considering issues of marriage and family life, and meeting and encountering people with beliefs, views and lifestyles that are different from their own.

	ACTION TO BE TAKEN
	PERSONNEL
	TIMESC-ALE
	RESOURCES

/FINANCE
INSET
	MONITORING

AND

EVALUATION
	SUCCESS CRITERIA

LEARNING IMPACT ON LEARNERS
	ECM

LINK/

COMMENT

	All planning that has been reviewed and amended with HIAS to given to the office for them to put with the whole scheme of work
	RE co-ordinator

HT
	End of Summer 1 2006
	Non contact
	RE coordinator

HT
	All planning to be on disc in the office. Re co-ordinator no longer has to hand out planning individually each half term
	ECM: Achieve stretching national educational standards at primary school.

	New resources to be bought to compliment the planning in the RE concept boxes
	RE co-ordinator
	End of Summer 2
	RE budget

N.C
	RE co-ord

Class teachers
	Boxes complete with enough resources to teach lessons taking into account VAK learning styles
	ECM: children will “Attend and enjoy [RE within] school”

	New labels and circle time resources made (and laminated) for the new planning each half term.
	RE co-ordinator/

EYC parents
	Ongoing half termly
	Non contact

EET’s money
	RE coordinator

	Boxes complete with enough labels, questions, circle time resources and display material to ensure lots of discussion is being had in RE lessons
	Teachers will be prepared ensuring that children are ECM “Ready for [learning RE within] school.”

	Discuss with HT who will shadow /partner RE co-ordinator next year in readiness to take over RE

	RE co-or

HT/teachers
	End of Summer 1 2006
	Non contact
	RE coordinator

HT
	New shadow RE-co-ordinator. All RE subject knowledge passed on successfully.
	ECM: Mentally and emotionally healthy. The cycle taught supports this. Poor transition between teachers will hinder this.

	RE lessons observed to ensure the “cycle” of the new syllabus is being taught well. To examine if the “concept” is being taught or if content is the main focus of the lessons.
	RE co-ordinator

and other teacher
	Ongoing

Termly
	Non contact
	RE co-ord

Class teachers

HT
	Children will be able to say what concept they are learning about and be able to say what and how they have been learning in RE.
	ECM: Mentally and emotionally healthy. Concept based lessons = valuing all ethos

	To talk to each teacher about the RE planning for the half term to see how teachers feel about teaching it and what, if anything, they need to support them in the teaching of RE
	RE co-ordinator

 and other teachers
	 End of Summer 1

termly
	Non contact
	RE coordinator

Class teachers

HT
	Teachers will discuss more about the concept than the content of RE. Children will be receiving lessons that ALLOW all 5 elements of RE: ENQUIRE, CONTEXTUALISE, EVALUATE, COMMUNICATE AND APPLY
	ECM: Develop self-confidence and successfully deal with significant life changes and challenges. The curriculum and teaching styles support this. Teachers may need support to avoid “telling children about the religion/festival only” etc.

	Liase with the Early Years Centre re: transitioninto school to ensure parents are aware of and can feed into the school ethos of valuing all.
	RE co-ordinator/

EYC parents
	End of Autumn 1
	Non contact
	RE coordinator

DHT
	Parents not confused/frightened of RE curriculum and willing to support RE homework/concepts taught. All children feel valued.
	ECM: Safe from bullying and discrimination. Concept based lessons = valuing and respecting/understanding all.

Action Plan 2006-2007 RE

	RE
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2

	N
	School Community

Welcoming

	On the Move

Journey

	Special People

Identity
	Special stories

special
	People/places around

Us
Specialness

	All RE in Nursery taught is not mandatory according to the law..

	
	Christian
·
	Judaism
	Christian
·
	Judaism
	Christian
·
	Judaism
	Christian
·
	Judaism
	Christian
·
	Judaism
	Christian
·
	Judaism

	R
	Special Clothes
Special
	Jesus’ Birhday

Celebrating Birthdays
	Stories Jesus told

Learning From Stories
	New Beginnings

Celebrating new life
	Special Things

Specialness
	Special books
Precious

	
	Christian
·
	Judaism
	Christian
·
	Judaism
	Christian

·
	Judaism
	Christian
·
	Judaism
	Christian
	Judaism

·
	Christian
	Judaism
·

	1
	Harvest
Thanking
	Angels at Christmas

Angels

	Tu B’Shevat

Trees are Special

	Easter
Sadness to Happiness
	Special Places

Specialness
	Shabbat

Remembering

	
	Christian

·
	Judaism
	Christian
·
	Judaism
	Christian
	Judaism
·
	Christian
·
	Judaism
	Christian
·
	Judaism

	Christian

	Judaism
·

	2
	Sukkot

Thanking
	Light helps us to remember

Candle light as a symbol
	Passover
Remembering
	Palm Sunday

Welcoming
	Belonging in Judaism

Belonging
	Creation stories
Creation

	
	Christian
	Judaism
·
	Christian
·
	Judaism
·
	Christian

	Judaism
·
	Christian
·
	Judaism
	Christian

	Judaism
·
	Christian
·
	Judaism
·

