	[image: image1.jpg]BOARD FOR
SCHOOLS

	Values and Sport
Key Stage 2 Scheme of Work

	by Lesley Prior (LDBS RE Adviser to Community Schools)

and Jane Savill (LDBS Secondary School RE Adviser)

	Key Stage 2 – What does it mean to win?

	ABOUT THE UNIT

In this unit, children are invited to reflect upon the values of the Olympics and the Paralympics and various responses to them, including their own and those of other individuals and communities. They are given opportunities to reflect upon the possible role, nature and purpose of significant experiences, such as success and failure, in their own lives and the lives of others. They will increase in awareness of what it may mean to grow and mature as a person, not simply physically, but also emotionally and spiritually. They are invited to identify and understand some of the factors which may play a part in such a process and the ways in which these can have either a positive or negative impact on themselves and others. They are enabled to acquire skills and attitudes relevant not merely to Religious Education, but also to their own development. The unit provides them with a context in which they can both learn about and learn from, Christianity, some other principal world religions and secular belief systems.
	PRIOR LEARNING

It is helpful if pupils have:

· had previous opportunities to link some of their own beliefs, experiences and values not only with members of faith communities, including Christians, but also people who hold a secular world view
· begun to develop their own awareness and understanding of the challenges which life may bring and possible ways in which to respond to such challenges
· started to reflect upon what attributes and qualities may be important to them as they grow up

	WHERE THE UNIT FITS IN

This unit has been designed to be delivered as a coherent whole. It has been planned to cover seven to eight hours of curriculum time. Schools are encouraged to deliver the unit in whatever way they prefer, but care should always be taken to ensure that the work planned fulfils the requirements for the appropriate locally agreed, diocesan or other relevant syllabus. Possible models of delivery might include offering all or some parts of the unit as:

· a series of individual, but inter-connected lessons

· a focus for an Olympics Day or part of an Olympics Week

· a link to a local competitive sporting event such as the London Marathon
· a link to the PE programme or a Sports Day
· a link to other subjects, such as Citizenship or PSHE as part of a cross-curricular theme.

However, some teachers may prefer to simply select particular sections from this unit and integrate these with other existing units if the need arises.
	LANGUAGE FOR LEARNING

Through the activities in this unit, pupils will be able to understand, use and spell correctly words relating to the study of:
· the values of the Olympics, such as courage, determination and inspiration and the Paralympics, such as equality, excellence, friendship and respect.

NB These key values are highlighted in bold whenever they appear in individual lessons.

They will also begin to become familiar with specific religious vocabulary, such as:
· Buddha, Gospel, saint, Samaritan, Sikh, sewa
Through the activities, pupils will be able to engage in speaking and listening tasks where they have opportunities to:

· talk about their own beliefs, experiences and values and contrast these with those of other individuals and communities
· begin to practise their questioning and research skills

acquire skills and attitudes intrinsic to RE, such as analysing, discussing, identifying, interpreting and empathy, respect and sensitivity.

	EXPECTATIONS

Most children will:

Pupils use a developing vocabulary to describe and show their understanding of sources, practices, beliefs, ideas, feelings and experiences in relation to religions and other belief systems. They make links between them, and describe some similarities and differences both within and between religions and other belief systems. They describe the impact of religious and other beliefs on people’s lives. They suggest meanings for a range of forms of expression in relation to religions and other belief systems.

Pupils raise, and suggest answers to, questions of identity, belonging, meaning, purpose, truth, values and commitments. They apply their ideas to their own and other people’s lives. They describe what inspires and influences themselves and others.

Level 4

Some children will not have made so much progress and will:

Use a developing vocabulary to describe some key features of religions and other belief systems, recognising similarities and differences. They make links between beliefs and sources, including stories and other texts which are important in religions and other belief systems. They begin to identify the impact religions and other beliefs have on some peoples’ lives. They describe some ways in which religious and other beliefs are expressed. Pupils identify what influences them, making links between aspects of their own and others’ experiences. They ask important questions about religions and other belief systems, making links between their own and others’ responses. They make connections between values and commitments, and their own attitudes and behaviour.

Level 3

Some children will have progressed further and so will:

Pupils use an increasingly wide vocabulary to explain the impact of religious and other beliefs on individuals and communities. They describe why people belong to religions and other belief systems. They understand that similarities and differences illustrate distinctive beliefs within and between religions and other belief systems and suggest possible reasons for this. They explain how religious and other sources are used to provide answers to ultimate questions and ethical issues, recognising diversity in forms of religious, spiritual and moral expression, within and between religions and other belief systems.

 Pupils ask, and suggest answers to, questions of identity, belonging, meaning, purpose and truth, values and commitments, relating them to their own and others’ lives. They explain what inspires and influences them, expressing their own and others’ views on the challenges of belonging to a religion or other belief system.

Level 5

	RESOURCES

As well as a range of textbooks and published resources this unit will be enhanced by the use of ancient and modern materials from believers’ sources, including:

· film clips and other moving image texts

· an appropriately varied range of different translations of the Bible, both old and new, including the King James Version

· opportunities to listen to live readings from the King James Bible or suitable recordings, such as those broadcast on Radio 4, as well as examples of other translations
· visits to and from members of faith communities, particularly Anglicans.

	
	OUT OF SCHOOL LEARNING

Pupils could:

· become aware of how other significant elements of the past may still be celebrated and commemorated today.

	
	FUTURE LEARNING
Pupils could:

· continue to engage in sporting activities (in school and out of school) appreciating that these can help them to grow and mature, not just physically, but also emotionally and spiritually.

	How does it feel to win?

	LEARNING OBJECTIVES

PUPILS SHOULD LEARN
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES [PUPILS]
	POINTS TO NOTE

	· begin to understand the determination which motivates individuals and communities to succeed in a variety of endeavours
· that a sense of achievement can be an inspiration both to the individual concerned and to others

	Show the children images and/or film clips of sports men and women winning competitions and events, particularly the Olympics and the Paralympics, and where possible, similar clips of themselves, such as sports day footage). The clips could feature cheering crowds, goal celebrations, laps of honour, medal ceremonies, trophy presentations, victory parades or other scenes of triumph which convey the excitement and joy of sporting success, not only for the individuals or teams concerned, but also those who support them. If time allows, add in clips of sports men and women (as well as their supporters) being interviewed about their success and what winning means to them. Wherever possible, invite an Olympic medallist or local sporting hero into school to talk about her/his experience of victory.
Encourage the children to identify or to suggest words and phrases which describe the emotions conveyed within the images and/or film clips. focusing on the winners themselves, but also their supporters. They should record these in an appropriate way, perhaps using post it notes, or a computer programme such as Photo Story (which allows users to add captions to pictures on screen). Possible words might include delighted ecstatic, elated, excited, inspired, overjoyed, relieved and thrilled.
Talk to the children about any times in their own lives when they have experienced emotions similar to those felt by anyone who has been successful in the sporting arena. Ask them how they have responded when they or people they admire have succeeded in an endeavour or achieved something significant, whether sporting or non-sporting. Take care to highlight any responses which focus on determination and inspiration.
Explain to the children that some sports people believe that their successes can have wider implications – for religious people, this might be an opportunity to glorify God or for a Humanist, it may offer a chance to highlight the best of which the human being is capable. Show clips to stimulate discussion about these points, such as http://www.youtube.com/watch?v=uwyltmUR3MU (from the 1981 film ‘Chariots of Fire’ about Eric Liddell’s Christian belief that God takes pleasure in his winning at the 1924 Olympic Games) or http://www.bbc.co.uk/news/uk-17988108 (showing the paralysed woman who completed the 2012 London Marathon after sixteen days). Encourage them to identify what inspired their determination to succeed and how they might be an inspiration to others.

	· talk about or record (in pictures, words or via Photo Story) their understanding of what winning can mean to themselves and others

· present their findings in the form of a class display, either on a board or online
· prepare profiles of athletes who have shown particular determination and who have been an inspiration for others to feature in an Olympics assembly or Act of Collective Worship.
	· use clips from a variety of sports, both popular and less popular and ensure that these are drawn from different cultures and traditions and feature a wide range of different competitors
· sensitivity needs to be shown to children who have had little experience of achievement or success
· particular sensitivity may also need to be shown to children who find PE or sporting activities difficult or intimidating and who struggle to succeed in these contexts.

	What is your personal best?

	LEARNING OBJECTIVES

PUPILS SHOULD LEARN
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES [PUPILS]
	POINTS TO NOTE

	· to appreciate that courage and determination are necessary if excellence is to be achieved
· that their ‘personal best’ is not always simply limited to sporting achievement and can include becoming a better person in ways that are not limited to the physical sphere

	Ask the children to engage in a ‘think, pair, share’ activity to identify anything which they feel they can do really well, perhaps better than others in their class or group. Examples of excellence can include academic or sporting achievements within or beyond the school context, as well as other skills, such as the ability to dance or play a musical instrument and attributes such as a commitment to help the less fortunate through involvement with a charity or acting as a carer for a friend or relative. , such there something that you are really good at? Acknowledge that these achievements do not always come easily and can require courage and determination. Encourage the children to explain what these two concepts mean to them, both individually and collectively, drawing on examples they have shared with one another.
Now ask the children if is there something which they cannot do, but would like to achieve eventually if possible. This could be linked with circuit training in PE in which they compete, not against each other, but against themselves, trying to improve their ‘personal best’ with an activity such as ‘how many skips in a minute?’ or ‘how high can you jump?’, but may also be associated with overcoming a fear or phobia, such as handling a spider! Again, take care to highlight the virtues of courage and determination, as well as the importance of dedication and perseverance in achieving a ‘personal best’.
Introduce the children to the importance of motivation when in pursuit of excellence and success. And ask them to suggest what has driven them to move forward. Later, contribute some examples of how people have overcome seemingly insuperable odds in order to achieve a ‘personal best’ and live up to the highest standards expected by their faith, such as another clip from ‘Chariots of Fire’ http://www.youtube.com/watch?v=w57Atv9GyNY in which the Christian Eric Liddell talks about running the straight race through life or footage of a young Sikh http://www.4thought.tv/themes/should-you-always-be-a-good-samaritan/rashpal-singh talking about why he went to the aid of a woman who was being attacked. Encourage everyone to identify how their commitment to their respective faiths helped them to do what they did.
Remind the children that a ‘personal best’ is about being the best in a unique and individual way, not becoming a copy of someone else. Everyone has their own motivations and these may include some which are directly related to religious faith or a commitment to a secular belief system.

	· produce collages, paintings, poems or stories on the themes of courage and determination
· record and celebrate excellence - perhaps by organising a medal ceremony - marking the new personal best scores that each individual child has achieved during circuit training activities
· reflect upon ways in which they could become better people, perhaps by setting personal best goals, related to behaviour, which can be written in a class book of pledges.

	· it may need to be acknowledged that sometimes faith is cited as a motivation for acts of violence, such as terrorist plots, armed conflicts and war.

	Is competition a good thing?

	LEARNING OBJECTIVES

PUPILS SHOULD LEARN
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES [PUPILS]
	POINTS TO NOTE

	· that competition can be a positive experience which promotes the ideals of equality and excellence, encouraging the development of determination, friendship and respect for others
· that competition can also be a negative experience which challenges those ideals and may inhibit the development of those values
	Remind the children that in the previous session, there was a focus on the possibility that everyone can succeed and that we are all capable of achieving excellence, albeit in different ways. If this is indeed the case, ask the children if competition against each other, either individually or between teams, can ever be fair or a good thing? Set up a class debate around the key question ‘should we ban competitive sports in our school?’. Help the children to prepare both sides of the argument.

Points to be made in support of the motion might include that competitive sports promote values such as determination, friendship and respect for others by encouraging people to work hard together, acknowledging that everyone has a role to play, particularly in team based sports, such as netball or rugby.

Points against the motion might include that competitive sports can challenge ideals relating to equality, destroy friendship and contribute to a lack of respect for those who are less able and liable to fail.
After the debate is over, encourage the children to reflect upon what they may have learned from it about how individuals live in relationship, not only to other individuals, but also to communities. These issues are at the heart of not only sport, but also religions and other belief systems which offer guidance on how to treat others. Introduce the children to some of their key teachings such as ‘Love your neighbour as yourself’ from Christianity or Humanism’s very similar Golden Rule (see http://www.religioustolerance.org/reciproc.htm for examples from many different faith traditions featured in a short presentation and http://www.humanismforschools.org.uk/pdfs/the%20golden%20rule.pdf for a Humanist perspective.
Finally, ask the children if they think these ideals are reinforced or challenged through competitive sports: is it possible to want to win over others, yet at the same time, to wish to treat them as you would wish to be treated yourself?’. Can a truly religious or humanist person justify wanting to defeat others?

	· pupils provide evidence that they have prepared for and participated in the debate
· pupils create some guidance for competitive sports people from different faiths and belief systems to help them reconcile their desire to achieve sporting success with their own value systems which promote the ideals of equality, friendship and respect for others.

	· sensitivity will need to be shown to those who may find it difficult to share their own experiences, particularly when these relate to failure in a competitive context

	Is taking part more important than winning?

	LEARNING OBJECTIVES

PUPILS SHOULD LEARN
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES [PUPILS]
	POINTS TO NOTE

	· that courage and determination are important virtues and can help people to achieve great things, but may not always be enough to ensure sporting success

· it is possible to respect those who fail
· in order to maintain self respect, the courage to admit the impossibility of success or to face defeat may be necessary

	Share with the children the well known phrase ‘you’ve got to be in it to win it’ and ask them to reflect upon what it means in relation to the Olympics in particular and sport more generally. Does it encapsulate the meaning of determination for them? Note down their ideas and responses on the IWB.
Then invite them to consider whether it is always right to take part in a sporting event, no matter how much determination a competitor might have. Share clips showing spectacular sporting failures, such as the swimmer from Equatorial Guinea who competed in the Olympics in Sydney in 2000 (http://www.youtube.com/watch?v=8rqI8xwXVac&feature=related) and the Samoan sprinter from the World Athletics Championships in 2001 (http://www.youtube.com/watch?v=XpjigCffIX8&feature=fvwrel)
Ask the children to vote on whether or not they would persuade someone with no chance of success to compete and take part, knowing they will fail. What arguments can the class develop for or against that possibility? If space allows, set up a decision line in the classroom and ask children to position and re-position themselves on it as the arguments are put forward. Record each stage with an annotated photograph. Can they find links between the Olympic values of courage, determination and respect in this context?

Show another clip from ‘Chariots of Fire’ which shows images of those in the film who have also failed in sport, juxtaposed with a reading of parts of Isaiah Chapter 40
http://www.youtube.com/watch?v=ZjF59VB0h6g&feature=related and explore the meaning of the text. Can the children appreciate that there may be a difference between worldly success and failure and the religious or humanist understanding of those things? In the film, and in life, Eric Liddell turned his back on his sporting achievements to become a missionary in China – do the children think he wasted his life and his talents or used them to the best of his ability? Do they respect his choice or not?
	· in small groups, children produce a leaflet, poster or radio or TV report designed to promote their own personal view of whether or not those who are unskilled in particular sport should be encouraged to participate in them
· present the life of Eric Liddell from two opposing perspectives - was his decision to abandon his sporting career for missionary work a sign of courage, worthy of respect, or a waste of the talent he believed to be God-given?

	· it may be appropriate to focus on talent shows, rather than sporting competitions when addressing the key question for this lesson.

	Are there lessons to be learned from losing?

	LEARNING OBJECTIVES

PUPILS SHOULD LEARN
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES [PUPILS]
	POINTS TO NOTE

	· that some difficult experiences may actually be of benefit to certain people in helping to shape their characters in a positive way
· to appreciate that there are different interpretations of what might be meant by winning and losing or success and failure
	Talk to the children about one of your own examples of how it feels to fail, particularly when you have made the utmost effort to succeed with real courage and genuine determination. Share some of the emotions you associate with that failure, such as disappointment, frustration and regret. Was it an entirely demoralising experience or did you learn from it? If so, what did it teach you? Have the children something similar to share?

Remind the children that life is not perfect and we cannot always be successful in everything. Sporting and other failures may help us to cope with these difficulties and deal with them graciously wherever possible. Share with the children the quotation from the Rudyard Kipling poem ‘If’ which says: ‘If you can meet with Triumph and Disaster, And treat those two impostors just the same’ and is written above the players’ entrance to Centre Court at Wimbledon.

Show them two clips of Rafael Nadal, the first after he had won Wimbledon in 2008 in what is generally believed to be the best tennis match of all time http://www.youtube.com/watch?v=JJUZOD5gNWA and the second after he was defeated in the longest final of all time in the 2012 Australian Open http://www.youtube.com/watch?v=UrZuOoLjrJw . Did he and his competitors live out the meaning of those two lines of the poem or not? Is it possible to be an excellent loser, if so how?

Explain to the children that in the context of religious and other belief systems failure in a worldly sense can actually mean spiritual success. Jesus taught that ‘the last shall be first’ (see Matthew 19:30 and 20:16, Mark 10:31 and Luke 13:30). Share examples of Christian saints, such as Francis of Assisi or Therese of Lisieux who lived out this teaching. In worldly terms, they lost all prestige and abandoned everything to devote themselves to God, suffered much, yet triumphed spiritually and are still an inspiration to other Christians today. The life of the Buddha, a man who had every privilege, yet renounced it all, may be another example of how perceived failure can result in a different form of success.

	· participate in an analysis of the meaning of the Kipling quotation, using references from the sporting world and/or their own experiences
· debate the question on whether or not a truly religious person can also enjoy worldly success.

	· remember that some experiences of failure and loss are so painful and profound that it is not possible for those who experience them to perceive any benefits within them at all.

	How are we inspired to be better than we are?

	LEARNING OBJECTIVES

PUPILS SHOULD LEARN
	POSSIBLE TEACHING ACTIVITIES
	LEARNING OUTCOMES [PUPILS]
	POINTS TO NOTE

	· that some people believe that it is important to find inspiration and that their response to it makes a positive difference to their lives

· to identify their own possible sources of inspiration and how they might prove to be an inspiration for others.
	While some sports men and women are the sole agents of their own success, others have been nurtured and supported by many people around them, such as family and friends, coaches, doctors, physiotherapists, training partners and so on. In interviews, particularly after achieving a major success, an individual champion or winning team will often acknowledge the contribution that these people have made to that success. Share a wide range of suitable examples from various media reports with the children. Where appropriate, try to identify any quotations which illustrate how individual champions and winning teams are motivated not only by those around them, but also by their predecessors who are an inspiration to them. Can the children indicate what, if any qualitative difference, such support has made? What does this tell them about the relationship between an individual and the wider community?
Ask the children to think about whether or not they seek for support in their lives, not just in the sporting context, but more broadly. If they do, where does it come from and what difference does it make? Can they offer suggestions of how the examples of others have enabled them to be better people? Possible responses might include family members, friends, celebrities, historical figures, religious figures and so on.
Make links to religions and other belief systems by exploring various sources of inspiration within them which may motivate and strengthen their adherents. These might include the lives of key figures, including founders, sacred texts and other key writings, statements of belief and various art works. Invite the children to interview members of religions and other belief systems about what is their main source of inspiration and why and to evaluate what difference such inspiration has made to their lives.

	· give reasons why the sporting success of an individual or team cannot be achieved alone
· talk about their own lives and examples of how they may have been personally inspired to be better than they are and to contribute to a class data base to record their replies
· identify what inspiration might mean within the context of a religious or other belief system and the differences that it might make to the lives of relevant individuals and communities.
	· remember that not all people have sources of inspiration in their lives
· be sensitive to the fact that some people may feel they have failed because they did not live up to their own expectations and ideal and/or those of others.

