Farnborough Grange Nursery / Infant Community School

Policy for Religious Education

AIMS

Religious Education will enable all children to explore religious beliefs and practises, some of which are located in the local community. Pupils will be encouraged to explore the fundamental questions of life raised by human experiences.
Pupils will extend their thinking and analytical skills and their creative, imaginative and emotional development.
Religious Education will foster mutual understanding between students of differing religious and cultural backgrounds. Pupils will be encouraged to develop a reflective approach to life in an atmosphere of openness, exploration and enquiry. Pupils will be encouraged to respect the differences and help in the promotion of a harmonious society.

CONTENT

Children will study mainly Christianity and Judaism and some aspects of other faiths.

Children will have the opportunities to learn about religion from a variety of resources.

Children will have opportunities to explore their own response to profound human experiences and universal symbols.

Children will be encouraged to respond freely to experiences and questions which have a profound or puzzling quality and to use a range of different forms of expression to convey their responses.
Our average notational time teaching RE is 1 hour 30 minutes per week.

APPROACHES

Farnborough Grange follows the Hampshire County Council’s new Agreed Syllabus for Hampshire, Portsmouth and Southampton which was published in July 2004 called Living Difference. For pupils in the Early Years there is a separate but similar curriculum statement more suited to their needs from the Foundation Stage Documents.

RE is approached through stories, cross curricular themes, RE topics, festivals and whole school topics, discussion on specific ideas and spontaneous enquiries.

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:

METHODS

Cont:
· 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.

ASSESSMENT AND RECORD KEEPING

The RE planning each half term identifies opportunities for assessment. Teachers will keep on-going records of these assessments and also of observations. There will be a minimum of two moderation meetings annually.

RESOURCES

Resources are used to enhance the children’s understanding. Each half term a concept will be explored – each “concept” will have a “concept box” filled with a variety of resources suitable for all learners.

E.g.:

· PowerPoint presentations

· Music

· Videos

· List of all relevant books contained in the school library

· Games

· Discussion cards

· Photos

· Story books

· Cooking activities

· Circle time prompt cards

· Multicultural art/internet links

LINKS

We are affiliated with the Guildford Diocese. We have developed links with local churches and ministers. In particular, Cove Methodist, Church of the Good Shepherd, Church Army and Reading Synagogue.

All pupils will be given equal opportunities to access this area of the curriculum, but we accept that on some occasions parents may wish to exercise their right of withdrawal. However, the class teachers and/or Head teacher should discuss the matter sensitively with any parent who wishes to exercise their right to withdraw their child.

Farnborough Grange Nursery / Infant Community School

Guidelines for Religious Education

Content

The agreed syllabus outlines the following elements. 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.
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.
Resources

Artefacts should be used with great respect as many must be handled with certain ‘rules’ in mind. Teachers should read the artefact notes very carefully before showing them to the class. Each concept box contains most of the resources needed to explore the concept. Other resources can be found in the artefact boxes, Video library and poster drawers. There is an up-to-date list in the RE co-ordinators file.

Each class has their own bible and wooden cross.

Cross-curricular opportunities
Links are made between Literacy, PHSE, Education for Sustainable Development, Art and Design Technology.

Circle Time

Circle time is a useful way of exploring children’s thoughts, ideas and views on a variety of religious issues. Each ‘concept’ box contains circle time prompt pictures and toys.

Collective Worship

Where possible collective worship and RE are linked. Ideas for collective are included in the half termly RE planning.

Farnborough Grange Nursery / Infant Community School

Policy and Guidelines for Collective worship

The daily act of collective worship at Farnborough Grange follows the requirements of the 1988 Education Reform Act.

At Farnborough Grange daily collective worship implies the recognition of a deity and may be school or class based.

Aims
· To consider spiritual and moral issues which are of a wholly or mainly of a Christian character.

· To celebrate or reflect on things that are of worth.

· To facilitate the development of a sense of community, of belonging and of sharing.

· To encourage pupils to learn how to be part of large and small gatherings.

· To celebrate achievements of others within the school community.
· To develop understanding of, and reflect upon the value of, our environment and its importance in our lives.

Pattern and location of the daily act of worship

Collective worship takes place daily between 10am and 10:15 am
Monday
10am

Birthdays

Hall

Headteacher/Deputy

Tuesday
10am

Whole school

Hall

Visitor/RE Co-ordinator

Wednesday
10am

Singing

Hall

Music Co-ordinator

Thursday
10am

Whole school

Hall Visitor/Staff

Friday

10am

Whole school

Hall Headteacher/Deputy

celebration

All staff are expected to attend

Content
The law requires acts of worship should be “wholly or mainly of a broadly Christian character”.

There will be times when other faiths and religious traditions will be explored.

Issues will be presented in a variety of ways through stories, poems, songs, role-play, artefacts, radio broadcasts, visitors, power-point presentations, interactive whiteboard activities as well as the sharing of children’s and adult’s achievements.
Children will be involved in the opportunity to worship through prayers, hymns and songs, participation in role play and through quiet reflection.

Where possible themes and festivals for collective worship will be linked to the RE planning. There is also a need for flexibility in order to respond to national and unexpected events where appropriate.

Parents have a right to withdraw their pupils from all or parts of the acts of worship. However, the class teachers and/or Headteacher should discuss the matter sensitively with any parent who wishes to exercise their right to withdraw their child.

Administration and disciplinary matters will, as far as possible, be separated from the act of collective worship.

Both the Headteacher and the RE Co-ordinator will ensure records and resources are maintained and monitor content and quality of acts of collective worship.

A record of the content of each act of worship is kept in a file in the hall.

Reviewed and revised 05/06/2006
Date ratified by Governors:

to be reviewed:

