Cycle A: 2020 - 21;

Cycle B: 2021 - 22

Year A 2020 - 21	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
EYFS A	Harvest Assessment What happens at Harvest? Where does our food come from? Do all people have the same foods? Why do we gather foods at harvest to donate? What does non- perishable mean? Why must food donations not be fresh?	Diwali and Christmas Assessment What is the story of Diwali? What is the story of Christmas? Why do they have lights in the Diwali story? Is the star the only light in the Christmas story? Why is light important? Why do we celebrate these religious stories? Is Father Christmas important in the Christmas story? Why do we think of Father Christmas at Christmas time? oral stories and sacred writings a	New Year (Christianity, Islam, Judaism, Hinduism, Buddhism) Assessment Why is New Year celebrated? How do different countries and religions celebrate? What is the Chinese story of New Year? What do people do at the start of the year? What is a new years resolution? Why do people make them? What are the months of the year? Is new year always at the same time?	Easter/ Mother's Day/ Finding Jesus Assessment What is the Easter story? Why do we eat eggs at Easter? What is sin? Why do we have religious stories? Who is Jesus? Why do we celebrate Mother's day?	Noah's Ark Assessment Who was Noah? Why did he build an Ark? Why did he want the animals to be in the Ark? Why is this story religious? What does this story teach us about God? Do you have to be a Christian to like the story? Do you have to be religious to be good?	Celebrating weddings (Christianity, Islam, Judaism, Hinduism, Buddhism) Assessment What is a marriage? Why do people get married? Do all faiths get married in the same way? Do you have to marry someone you love? Why do people celebrate weddings?

- ☐ Identify and suggest meanings for religious symbols, using a range of religious and moral words and exploring how they express meaning
- □ Recognise the importance for some people of belonging to a religion or holding special beliefs, in diverse ways, exploring the difference this makes to their lives
- ☐ Communicate their ideas about what matters most, and what puzzles them most, in relation to spiritual feelings and concepts
- ☐ Reflect on how spiritual qualities and moral values relate to their own behaviour
- ☐ Recognise that religious teachings and ideas make a difference to individuals, families and the local community.

Reflect, respond and make links-

Y1 and 2- Talk about their own experiences in the light of the religious knowledge gained

Express their own opinions appropriately

Talk about the differences that beliefs make to the way believers live

Make simple comparisons to their own lives

Cycle A: 2020 - 21;

KS1 Year 1 & 2 Α

Jewish beliefs and Christian beliefs (Link to the start of school)

What does it mean to belona?

Believing-

studied.

Y1-Recognise the core beliefs of the religion(s) studied e.g. creation, salvation incarnation; belief in one God (Christianity & Judaism). Y2-Give a simple account of the core beliefs of the religions

Assessment What groups do you belong to and how you show it? Can you retell the story of the lost sheep/coin? What is a parable? Can you explain what baptism is? What are the advantages and disadvantages for being in a group/religion? Can you think of your own ceremony to welcome someone into

a group e.g your class,

Christmas around the world How and why are religious celebrations important to people?

Believing-

Y1- Recognise the core beliefs of the religion(s) studied e.g. creation, salvation incarnation: belief in one God (Christianity & Judaism).

Y2-Give a simple account of the core beliefs of the religions studied.

Belonging-

Y1-Give simple examples of how the stories and beliefs influence the behaviour of believers.

Y2- Give examples of the festivals/rituals that link to key beliefs (e.g. Christmas, Easter, Passover, Sukkot).

Behaving-

Y1- Identify some elements of practice that arise from these beliefs.

Y2- Give examples of how beliefs are linked to worship and prayer.

Assessment Why is the Christmas story important to Christians? Why do Christians give

presents at Christmas?

New beginnings (Christianity, Judaism, Sikh, Buddhism and Hindu New Year) What do people believe about New year?

Believing-

Y1- Recognise the core beliefs of the religion(s) studied e.g. creation, salvation incarnation; belief in one God (Christianity & Judaism).

Y2-Give a simple account of the core beliefs of the religions studied.

Belonging-

Y1-Give simple examples of how the stories and beliefs influence the behaviour of believers.

Y2- Give examples of the festivals/rituals that link to key beliefs (e.g. Christmas, Easter, Passover, Sukkot).

Assessment

What is the Christian Creation story? How does New Year link to The Story Of Creation? Why is Rosh Hashanah important to Jews? How does Rosh Hashanah link to New Year?

Lent and the Easter story

How and why do symbols express meaning including religious meaning? Believing-

Y1-Recognise the core beliefs of the religion(s) studied e.g. creation, salvation incarnation; belief in one God (Christianity & Judaism). Y2-Give a simple account of the core beliefs of the religions studied.

Belonging-Y1-Give simple examples of how the stories and beliefs influence the behaviour

of believers.

Y2- Give examples of the festivals/rituals that link to key beliefs (e.g. Christmas, Easter, Passover, Sukkot).

Assessment Why do religions use symbols? What are Christian religious symbols? What are Jewish religious symbols?

Sikhism

Cycle B: 2021 - 22

What do Sikhs learn from the 5ks? Believing-

Y1-Recall a variety of religious stories used for different purposes.

Y2- Retell a selection of kev stories, making links to the core beliefs.

Belonging-Y1-Give simple examples of how the stories and beliefs influence the behaviour of believers.

Assessment What are the 5Ks? How do the 5Ks help Sikhs make good life choices? Why is the Khalsa ceremony important? Do all Sikhs wear the 5Ks? Does it matter?

Religious worship (Christianity, Judaism) How should you spend the weekend?

Believing-

Y1-Recognise the core beliefs of the religion(s) studied e.g. creation, salvation incarnation: belief in one God (Christianity & Judaism).

Y2-Give a simple account of the core beliefs of the religions studied.

Belonging-

Y1-Give simple examples of how the stories and beliefs influence the behaviour of believers. Y2- Give examples of the festivals/rituals that link to key beliefs (e.g. Christmas, Easter, Passover, Sukkot).

Assessment

What is Shabbat? What food is eaten during Shabbat? Why? What artefacts are used during Shabbat? Why? Why is Shabbat welcomed like a Queen? How does Shabbat compare/contrast to Sunday for Chrisitans?

Cycle A: 2020 - 21;

Cycle B: 2021 - 22

						G or E Primary School
	swimming club,	How do other religions		What Christmas		
	football team etc?	celebrate Christmas?		symbols have a different		
		(Jews/Muslims)		meaning for		
		Is Father Christmas		Christians/Non-		
		important to Christians?		Christians?		
		Why is Jesus important to				
		Christians?				
Explore a	nd discuss some religious	s and moral stories, sacred writin	igs and sources, placing them in	the context of the belief sys	stem	
□ Investig	gate and suggest meaning	gs for celebration, worship and ri	tuals, thinking about similarities	and differences		
□ Describ	e and interpret how symb	ools and actions are used to expr	ress beliefs			
□ Recogr	nise that people can have	different identities, beliefs and p	ractices, and different ways of b	elonging, expressing their ir	nterpretations, ideas and fee	elings
_		and purpose in life, expressing of		3 3, 1	•	9
		d wrong in life, expressing questi	·			
	gate queetions of right and	wiong in mo, expressing queen	one and opinione.			
Reflect, re	espond and make links-					
		ers about the way that the key b	eliefs studied influence the attitu	des and values of wider so	ciety	
		of religious figures and current le			,	
		ngs studied might make a difference		and behave		
	Jewish children/	Mary and Christmas	Hindu children/	Easter and Passover	Jesus and miracles	Prayer
LKS2	Judaism and God	Does the Christmas	Hinduism and God	Does Easter make	Did Jesus really do	(Christianity, Judaism,
Year 3 /	Is a Jewish child free	narrative need Mary?	How do people's beliefs	sense without	miracles?	Íslam).
4	to choose how to	Why are some occasions	about God, the world and	Passover?	Believing-	Does prayer change
	live?	sacred to believers?	others impact on their	Why and how are	Y3- Identify the role of	things?
Α	Why, where and how	Believing-	lives?	people influenced and	some religious figures in	Believing-
	do people worship?	Y3- Identify the role of some	Belonging-	inspired by others?	the core beliefs and	Y3- Identify different types
	Behaving-	religious figures in the core	Y3- Identify the key practices	Believing-	stories (Jesus, Moses,	of texts within sacred
	Y3- Describe how	beliefs and stories (Jesus,	of a faith and some of the	Y3- Identify the role of	Rama, Sita etc.).	writings (laws, narratives,
	beliefs influence	Moses, Rama, Sita etc.).	differences between	some religious figures in	Y4- Describe the lives of	prayers, poems, story).
	worship and lifestyle.	Y4- Describe the lives of the	denominations or sects.	the core beliefs and	the most important	Y4- Suggest meaning for
	Y4-	most important religious	Y4- Make links between the	stories (Jesus, Moses,	religious figures and	the various kinds of writing
	Describe the beliefs	figures and their place within	texts studied and the practice	Rama, Sita etc.).	their place within the	found within sacred texts.
	that have the greatest	the belief system.	of faith in the community.	Y4- Describe the lives of	belief system.	
	impact on practice.			the most important		Behaving-
		Assessment	Behaving-	religious figures and		Y3- Describe how beliefs
	Believing-	Can you identify Mary in a	Y3- Describe how beliefs	their place within the	Assessment	influence worship and
	Y3- Identify the role of	range of religious art?	influence worship and	belief system.	I can retell stories of	lifestyle.
1	some religious figures		lifestyle.		miracles	Y4-
1	in the core beliefs and		Y4-	Behaving-	What is a miracle?	

Cycle A: 2020 - 21;

stories (Jesus, Moses, Rama, Sita etc.). Y4- Describe the lives of the most important religious figures and their place within the belief system. Assessment What is the story of how the 10 commandments came to be? How do Jews follow the 10 commandments? How is this different to Christians? (Kosher food/Shabbat) What if people didn't follow the 10 Commandments? What are other religious practices of Jews?	What does the way Mary is portrayed tell us about Christian symbolism? How was Mary involved in the Christmas story? What other women are important in religion? Are mothers of famous people considered as important as Mary is as the Mother of Jesus? (link to assumption day)	Describe the beliefs that have the greatest impact on practice. Assessment What are the 4 purposes of life? Why are these important to Hindus? What are the 5 daily duties? Do you need to follow 5 daily duties/debts to be a good Hindu? What behaviour wouldn't be acceptable to Hindus?	Y3- Describe how beliefs influence worship and lifestyle. Y4- Describe the beliefs that have the greatest impact on practice. Assessment What is Passover? What happened during the Passover meal? Why do Jews celebrate Passover today? How is Communion linked to Passover and the last Supper What are the main events of the Exodus Story? Why don't Christians celebrate Passover? How could they celebrate it?	How did different people react to the miracles of Jesus? For example the followers, disciples, Pharisee? Does it matter if miracles are true? How do the stories of miracles help Christians?	Describe the beliefs that have the greatest impact on practice. Assessment What are the different types of prayer? Why are there different types of prayers? Why do Hindus and Christians pray? What stories show the power of prayer? Do you think praying is powerful?		
Describe and discuss some key aspects of the nature of religion and belief Investigate the significance and impact of religion and belief in some local, national and global communities Consider the meaning of a range of forms of religious expression, identifying why they are important in religious practice and noting links between them Reflect on the challenges of belonging and commitment both in their own lives and within traditions, recognising how commitment to a religion or personal belief is shown in a variety of ways Describe and begin to develop arguments about religious and other responses to ultimate and ethical questions Reflect on ideas of right and wrong and apply their own and others' responses to them. Reflect, respond and make links- Identify the key ideas from the faiths studied so far that believers may find helpful or inspiring Weigh up the impact that believers' actions have on their communities, locally and globally and comment on how positive this may be							

Cycle A: 2020 – 21; Cycle B: 2021 - 22

						G of E Primary School
	Compare the religious ic	deas to the opportunities and pro	oblems of the wider world			
	Sikhs and the Guru	Is "God made man" a good	Sikh and Muslim places of	Easter and the	God and humans	Creation stories
UKS2	Granth Sahib	way to understand the	worship	resurrection	What is God like?	(Christianity, Islam,
Year	Do Sikhs need the	Christmas story?	How and why are religious	How and why do	(Christianity, Sikh, Islam)	Judaism, Hinduism,
5/6	Guru Granth Sahib?	What do people believe	and spiritual ideas	families and	How do sacred texts	Buddhism)
	(their Holy Book)	about life after death and	expressed and in the ways	communities,	and other sources	How do people's beliefs,
Α		how are these beliefs	they are?	including religious	help people to	including religious
	Assessment	reflected in the ways in	Belonging-	ones, live out what is	understand God, the	beliefs, make a difference
	Why are the 5th and	which they mark death?	Y5- Make clear links between	important to them,	world and human life?	to the ways in which they
	10 th Guru important?	Believing-	the texts and concepts	their traditions and	Believing-	respond to local and
	Why would the Guru	Y5-Identify and describe the	studied and common practice		Y5-Identify and describe	global issues of human
	Granth Sahib be called	role of sacred texts in	across denominations.	Behaving-	the role of sacred texts	rights, fairness, social
	the 11 th Guru?	establishing belief systems	Y6- Show how believers put	Y5- Describe the actions	in establishing belief	justice and the
	What does the Granth	and influencing religious	their beliefs into practice in	of believers in their	systems and influencing	importance of the
	Sahib have in it?	leaders.	different ways (e.g. different	communities, locally and	religious leaders.	environment?
	How do Sikhs show	Use technical & religious	denominations and sects).	globally that arise from	Use technical &	Belonging-
	that the Guru Granth	language to identify the		their beliefs.	religious language to	Y5- Make clear links
	Sahib is important?	different writings within		Y6- Show how	identify the different	between the texts and
	What is the Mool	sacred texts.	Assessment	inspiration might play a	writings within sacred	concepts studied and
	Mantra and why is it	Y6- Recognise the role of	Why do Sikhs go to the	part in how believers	texts.	common practice across
	important?	inspiration in the creation of	Gurdwara?	interpret the texts.	Y6- Recognise the role	denominations.
		sacred texts and the lives of	What are the features of the		of inspiration in the	Y6- Show how believers
		leaders.	Gurdwara?	A	creation of sacred texts	put their beliefs into
		Explain the connections	How does a Gurdwara	Assessment	and the lives of leaders.	practice in different ways
		between sacred texts and	compare with the Golden	What does resurrection	Explain the connections	(e.g. different
		beliefs using theological	Temple in Amritsar? How does the Gurdwara help	mean? What does reincarnation	between sacred texts and beliefs using	denominations and sects).
		terms.	Sikhs follow their faith?	mean?		Accessment
		A	How does a Gurdwara help	Why do people	theological terms.	Assessment What is creation?
		Assessment What is incarnation?	the Sikh (and wider)	celebrate Easter as a	Assessment	How many different
		How does incarnation link to	community?	happy occasion?	What is the	creation stories do you
		the birth of Christ?	Community :	How does Easter help	same/different about	know details of? (You will
			Why do Muslims go to the	Christians understand	people's religious	need to learn at least 2
		What important things did Jesus do in his life?	Mosque?	death?	beliefs?	stories, one must be the
		How does the Bible tell	What are the features of a	Does Easter help	How do Sikhs, Muslims	Christian story of creation)
		Christians the story of	Mosque? How do these	Christians think of death	and Christians refer to	How are these stories the
		Christmas?	features link to the beliefs of	in a positive way? Why?	God?	same/different?
		Ombunas:	Islam?	How do other faiths	How do religious people	What does a creation story
				understand death?	show their faith?	teach the believer? How
	l	I		anaciotana acatin.	CHOTT GIOII TOTAL	todon the bolleven. How

Cycle A: 2020 - 21;

Cycle B: 2021 - 22

Why is the story important literally? Why is the story important symbolically? Which is more important to Christians/Non-Christians? Why?	How are religious buildings the same/different? (Gurdwara, Church, Mandir, Synagogue) Why are Muslims known as Ummah? Why is this an important part of who they are?	Do non- Christian/atheists hold a view on death linked to Christian beliefs? How do you know? Why might they? What is more important at death, the body or the soul/spirit?	What is Shahadah? Why do Muslims have 99 names for Allah? What are the main beliefs of each of the 3 faiths? Do non-religious people share any of these beliefs? How do we show respect to religion when there are so many ideas? Link this to other things that people follow e.g football teams, countries in the	might they think about the world knowing how it was made? How do these stories compare with the environmental issues we face today? What are environmental issues we face today? Should we take these stories literally or use them as a parable/story with a message to teach? How does this help us lead better lives whether we are religious or not?
			e.g football teams, countries in the Olympics,	religious or not?

Cycle B

Year B	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
2021 - 22						
	Harvest	Diwali and Christmas	New Year	Easter/ Mother's Day/	Noah's Ark	Celebrating weddings
EYFS	Assessment	Assessment	(Christianity, Islam,	Finding Jesus	Assessment	(Christianity, Islam, Judaism,
В	What happens at	What is the story of Diwali?	<mark>Judaism</mark> , <mark>Hinduism</mark> ,	Assessment	Who was Noah?	Hinduism, Buddhism)
	Harvest?	What is the story of Christmas?	Buddhism)	What is the Easter	Why did he build an	Assessment
	Where does our food	Why do they have lights in the	Assessment	story? Why do we eat	Ark?	What is a marriage?
	come from?	Diwali story?	Why is New Year	eggs at Easter? What is	Why did he want the	Why do people get married?
	Do all people have	Is the star the only light in the	celebrated?	sin? Why do we have	animals to be in the	Do all faiths get married in the
	the same foods?	Christmas story?	How do different	religious stories? Who is	Ark?	same way?
	Why do we gather	Why is light important?	countries and religions	Jesus?	Why is this story	Do you have to marry
	foods at harvest to	Why do we celebrate these	celebrate?	Why do we celebrate	religious?	someone you love?
	donate?	religious stories?	What is the Chinese	Mother's day?	What does this story	Why do people celebrate
	What does non-	Is Father Christmas important in	story of New Year?		teach us about God?	weddings?
	perishable mean?	the Christmas story?	What do people do at		Do you have to be a	
	Why must food	Why do we think of Father	the start of the year?		Christian to like the	
		Christmas at Christmas time?			story? Do you have	

Cycle A: 2020 - 21;

	donations not be		What is a new years		to be religious to be	
	fresh?		resolution? Why do		good?	
			people make them?		J	
			What are the months of			
			the year?			
			Is new year always at			
			the same time?			
	Explore a range of relic	gious and moral stories and sacred w	I .	meaning		
		range of celebrations, worship and r	•	•	nev make to individuals.	families and the local community
		meanings for religious symbols, usin	•	3 3	•	
		rtance for some people of belonging t				=
		deas about what matters most, and w		•		the makes to then have
		cual qualities and moral values relate	•	relation to spiritual reelings	and concepts	
	•	•				
	Recognise that religi	ious teachings and ideas make a diffe	erence to individuals, ramille	es and the local community.		
	Reflect, respond and n	naka linka				
		heir own experiences in the light of th	o religious knowledge gain	ad		
	Express their own opin		le religious knowledge gairi	eu		
		ces that beliefs make to the way belie	avere live			
	Make simple comparis	•	evers live			
	Leaders (Christianity,	Christmas	Looking after creation	Easter symbols	Important religious	Where do we worship?
KS1	Judaism, Sikhism,	Should we celebrate it/ how do	(Christianity and Islam)	How do the church	stories	(Christianity, Judaism)
Year 1 &	Hinduism)	we celebrate it?	How should people	celebrate Easter?	Can stories change	Do we need shared special
2	Who should you	Belonging-	care for the world?	Belonging-	people?	places?
-	follow?	Y1-Give simple examples of how	Believing-	Y1-Give simple	Believing-	Behaving-
В	Belonging-	the stories and beliefs influence	Y1-Recognise the core	examples of how the	Y1-Recognise the	Y1- Identify some elements of
	Y1-Give simple	the behaviour of believers.	beliefs of the religion(s)	stories and beliefs	core beliefs of the	practice that arise from these
	examples of how the	Y2- Give examples of the	studied e.g. creation,	influence the behaviour	religion(s) studied	beliefs.
	stories and beliefs	festivals/rituals that link to key	salvation incarnation;	of believers.	e.g. creation,	Y2- Give examples of how
	influence the	beliefs (e.g. Christmas, Easter,	belief in one God	Y2- Give examples of	salvation incarnation;	beliefs are linked to worship
	behaviour of	Passover, Sukkot).	(Christianity & Judaism).	the festivals/rituals that	belief in one God	and prayer.
	believers.	,	Y2-Give a simple	link to key beliefs (e.g.	(Christianity &	
	Y2- Give examples	Behaving-	account of the core	Christmas, Easter,	Judaism).	
	of the festivals/rituals	Y1- Identify some elements of	beliefs of the religions	Passover, Sukkot).	Y2-Give a simple	Assessment
	that link to key	practice that arise from these	studied.	,	account of the core	What is a Synagogue?
	beliefs (e.g.	beliefs.		Behaving-	beliefs of the	What are the features of a
	Christmas, Easter,	Y2- Give examples of how beliefs	Assessment		religions studied.	Synagogue?
	Passover, Sukkot).	are linked to worship and prayer.			Belonging-	Who prays in a Synagogue?

Cycle A: 2020 - 21;

Assessment What does a leader do? What types of people lead us? What does a follower do? When are we followers of something? I can retell a religious story that has a leader in it. (choose at least 1 Christianstory of Moses fleeing Egypt and 1 story from another faith) What does a religious leader do? (Moses) What makes a good leader? This may link to Moses and the Israelites or may be another leader e.g head teacher, chef. boss of a business etc.

Assessment Why is Harvest a Christian festival? I can retell the story of Cain and Abel, and Noah. I can describe Sukkot, Christmas and Harvest. Why are 4 spices important to Sukkot? I can say why Jews don't

celebrate Christmas.

What is the Creation Story according to Christians? What attributes/qualities/stren aths does the Creation Story show God to have according to Christians? Why do Christians think the Phrase "And God saw that it was good" is important? Why do Christians think it important to care for the world? What do other people say about the creation of the world? (could be the big bang theory or another creation story)

Y1- Identify some elements of practice that arise from these beliefs. Y2- Give examples of how beliefs are linked to worship and praver. Assessment What are the main Story? is Easter time?

details of the Easter What do Christians have in Church to show that it What tempted Jesus? How does this link to Lent? What would be a good way to celebrate Holy Week?

Y1-Give simple examples of how the stories and beliefs influence the behaviour of believers. Y2- Give examples of the festivals/rituals that link to kev beliefs (e.g.

Christmas, Easter, Passover, Sukkot).

Assessment What is the story of Rama and Sita? How does this story link to Diwali? How does the story link to Dharma? What do Hindus learn from the story? How is this story the same/different to other religious stories

Who was Muhammad? Who is Allah? What do stories from the Qur'an teach Muslims? Why can't we pretend to be Muhammad? Why can't we draw Allah?

How is it the same/different to a Church? Why is a Synagogue important to Jews? Where is important to you? What makes it important?

you know?

	3	3		,		COLD HARBOUR C of E Primary School
					What is the story of Zacchaeus? Who was he? How did he change? What is the message/moral? Why does the character in the story change? Why do Jews and Christians have stories like this? What inspires you to do the right thing? Why is it important to do the right thing?	
	☐ Investigate and sugg☐ ☐ Describe and interpr☐ ☐ Recognise that peop☐ ☐ Reflect on questions☐ ☐ Investigate question☐ ☐ Reflect, respond and n Raise questions and so Make links between the Suggest how the stories ☐ Investigate questions and so Make Inks between the Suggest how the stories ☐ Investigate and suggest for the properties of the properties	uggest answers about the way that the teachings of religious figures and cress and teachings studied might make	p and rituals, thinking about to express beliefs is and practices, and differences and opinion questions and opinions. The key beliefs studied influence to the way the additional and ofference to the way the	t similarities and differences ent ways of belonging, expre ons nce the attitudes and values pupils think and behave	essing their interpretation s of wider society	
LKS2 Year 3/4 B	Religions in the area- Sikhism and Harvest Belonging- Y3- Identify the key practices of a faith and some of the differences between denominations or sects.	Hinduism/ Christmas Is light a good symbol for celebration? Behaving- Y3- Describe how beliefs influence worship and lifestyle. Y4- Describe the beliefs that have the greatest impact on practice.	Holy journeys (Christianity, Islam, Judaism, Hinduism, Buddhism) Is a holy journey necessary for believers? Believing- Y3- Identify the role of	Easter and Lent (should we give things up) Should believers give things up? Behaving- Y3- Describe how beliefs influence worship and lifestyle.	Jesus as a leader Does Jesus have authority for everyone? Believing- Y3- Identify the role of some religious figures in the core beliefs and stories	Sacred texts (Christianity, Judaism, Islam). Can made-up stories tell the truth? Belonging- Y3- Identify the key practices of a faith and some of the differences between denominations or sects.

some religious figures in

Cycle A: 2020 - 21;

Religious Education Two Year Progression

Assessment

Cycle A: 2020 - 21;

Cycle B: 2021 - 22

COLD HARBOUR

Y4- Make links between the texts studied and the practice of faith in the community.

Assessment Where do Sikhs worship? Where do they learn the rules of their faith? How is Sikhism the same/different to Christianity?

Why is light important During Diwali? Why is light important at Christmas? Why is light important during Chanukah (Hanukkah)? What are the stories behind each of these celebrations of light? Is light an important symbol within

religions? What does light symbolise in each story? What message does each story

places Holy? give to the followers of the faith?

Why do believers go on Holy journeys? Are you less of a believer if you don't go on a Holy Journey? How do Holy journeys change/affect the believer?

belief system.

Assessment

special journey? What would make you think it was worthwhile? Where would you go?

the core beliefs and Y4- Describe the beliefs stories (Jesus, Moses, that have the greatest Rama, Sita etc.). impact on practice. Y4- Describe the lives of the most important religious figures and Assessment their place within the Why is Lent important to

Christians on the run up to Easter? How is Ash Wednesday celebrated? Why is it What is a pilgrimage? What makes these important? What is the story of the temptations? What does Jesus teach in this story by how he acts? What message does this send to Christians? What is penitence? Why do people fast/observe Would you go on a Lent before Easter? What is sacrifice? Do you need to be a Christian to give something up for Lent? Why is Advent important to Christians on the run

up to Christmas?

(Jesus, Moses, Rama, Sita etc.). Y4- Describe the lives of the most important religious figures and their place within the

belief system.

Assessment What does authority mean? Who are authority figures in our daily lives? Why do Christians believe that Jesus is an authority? How is it the same/different to other authority figures? How does Jesus show his authority in stories we read about him? Is the authority of Jesus important if you are religious?

Y4- Make links between the texts studied and the practice of faith in the community.

Believing-

Y3- Identify the role of some religious figures in the core beliefs and stories (Jesus, Moses, Rama, Sita etc.). Y4- Describe the lives of the most important religious figures and their place within the belief system.

Assessment I can retell a parable and talk about the meaning for believers.

Is there more than one

message in parables? Why do vou think this? What is the same/different about the parables/stories we have read?

Do they mean the same thing to Christians now as they did when they were first told from the Bible?

Are parables true? Are Bible stories facts? Why are they so important if Christians don't know how true they are? Do other religions use stories like Christianity? Why are stories good for believers?

Describe and discuss some key aspects of the nature of religion and belief

Cycle A: 2020 – 21; Cycle B: 2021 - 22

□ Investigate the significance and impact of religion and belief in some local, national and global communities □ Consider the meaning of a range of forms of religious expression, identifying why they are important in religious practice and noting links between them □ Deflect on the dealers are of belonging and committee at their two littless are desired as the dealers are the dealers.	S							
	S							
Deflect on the shallow and of helps and commitment heath in their grown lives and within two ditions, we commitment to a validity of providing the state of the commitment to a validity of their state of the state	S							
☐ Reflect on the challenges of belonging and commitment both in their own lives and within traditions, recognising how commitment to a religion or personal belief in								
shown in a variety of ways								
☐ Describe and begin to develop arguments about religious and other responses to ultimate and ethical questions								
□ Reflect on ideas of right and wrong and apply their own and others' responses to them.								
The residence of right and mong and apply area of responded to arem.								
Reflect, respond and make links-								
Identify the key ideas from the faiths studied so far that believers may find helpful or inspiring								
Weigh up the impact that believers' actions have on their communities, locally and globally and comment on how positive this may be								
Compare the religious ideas to the opportunities and problems of the wider world								
Saints and role Muslims holy text compared to Religious clothing The death of Jesus and Important religious Religion helping the wo	rld							
UKS 2 models (positive and Sikhs holy text. (Christianity, Islam, Sikle sacrifice stories- comparisons (Christianity, Islam, Sikle stories- comparisons (Christianity) (Christiani								
Year 5/6 negative) Do Muslims need the Qur'an? Judaism, Sikhism) (Christianity, What is best for our w								
Are the saints Do Sikhs need the Guru Granth Do clothes express Is the resurrection Judaism Does religion help per	ple							
B encouraging role Sahib? beliefs? important to Does it matter what decide?	•							
models? Believing- Belonging- Christians? we believe about Belonging-								
Behaving- Y5-Identify and describe the role Y5- Make clear links Are you inspired? creation? Y5- Make clear links be	tween							
Y5- Describe the of sacred texts in establishing between the texts and Behaving- Believing- the texts and concepts	studied							
actions of believers belief systems and influencing concepts studied and Y5- Describe the actions Y5-Identify and and common practice a								
in their communities, religious leaders. common practice across of believers in their describe the role of denominations.								
locally and globally Use technical & religious denominations. communities, locally and sacred texts in Y6- Show how believers	s put							
that arise from their language to identify the different Y6- Show how believers globally that arise from establishing belief their beliefs into practice	∍ in							
beliefs. writings within sacred texts. put their beliefs into their beliefs. systems and different ways (e.g. different ways)								
Y6- Show how Y6- Recognise the role of practice in different Y6- Show how influencing religious denominations and sec								
inspiration might play inspiration in the creation of ways (e.g. different inspiration might play a leaders.	,							
a part in how sacred texts and the lives of denominations and part in how believers Use technical &								
believers interpret leaders. sects). interpret the texts. religious language to Assessment								
the texts. Explain the connections between identify the different Why do Christians, Sikh	is and							
sacred texts and beliefs using Assessment Assessment writings within sacred Muslims help others? W								
Assessment theological terms. What are the 5Ks? Why did Jesus die on texts. does it teach them to be	<u> </u>							
Who is Stephen? How do they affect the the cross? Y6- Recognise the charitable in their faith?								
What does 'Saint' Assessment daily life of a Sikh? How is Jesus similar to role of inspiration in What is Zakat?								
mean? What does Hafiz mean? How does wearing the a lamb? the creation of What is tithing?								
Who are the saints? What is the Hadith? 5Ks make Sikhs feel? Why did Jesus chose to sacred texts and the Are you religious if you	give to							
Why are they saints? How is the Qur' an treated? Why? die? What is lives of leaders. a charity?	-							
Who most deserves What are the 5 pillars of Islam? What other religions Atonement? Explain the Why do we need chariti	es?							
to be a saint? Why? express their identity What is salvation? connections between								

Cycle A: 2020 - 21;

					G of E Primary School
Why are saints important to believers? Are there any modern day saints? Who do you think deserves to be a saint? Why? What is martyrdom? Does the lack of religious tolerance mean lots of people are saints today?	What are some of the main teachings of the Qur'an that influence the daily life of Muslims? How are the teachings of Islam the same/different to other faiths we have learnt about? What is the story of revelation? What language is the Qur'an taught in? Are the Qur'an and the Hadith both equally important to Muslims? What are the main teachings of the Guru Granth Sahib? How does it help Sikhs in their daily lives? What is the Mool Mantra? Why is it important to Sikhs? What are Gurus? Was Guru Nanak important? Why? Why are only the teachings of the 10 Gurus included in the Granth Sahib? What similarities are their between the daily lives of Sikhs and Muslims? What are the differences? Do their Holy Books share any main ideas? Why do you think this is? Are there any similarities/differences between the teachings of Islam and Sikhism with Christianity?	through what they wear? Why is this important to believers? Why is a football kit important to a supporter/team? Would you wear another team's kit? Why? Does clothing make us who we are? Why? What clothing is special to you? Why?	Why is Easter special for Christians? Why was the death of Jesus necessary? How does the story of Easter impact non-Christians?	sacred texts and beliefs using theological terms. Assessment Why are creation stories important to believers? I can describe the creation story of more than one faith outside of Christianity. How do creation stories make us think about the world? Should we take these stories literally? Why? Do creation stories make us responsible for caring for the Earth? Why? Does the care of the Earth matter if you aren't religious? What similarities/difference s are there between creation stories? How does the image of the world in a creation story differ to life on our world today? Why?	Is helping someone selfless or self-serving? How do people decide what charities to support? Is money the only way to help charities or the needy?

Cycle A: 2020 - 21;

