	YEAR GROUP: LKS2 Yr3/YrA

TERM: Autumn 2

LESSON: 2

	THEME: Out and About

	LINKS TO PREVIOUS LEARNING
Week 1: I know how to take turns when talking with other people.

	LEARNING OBJECTIVE (WALT)
I can see things from another point of view.

	LEARNING OUTCOMES (WILF)
I know why it is important to be able to see things from a different point of view.
I can see things from another point of view.
I have thought about seeing things from another point of view and suggesting an alternative viewpoint if appropriate.

	KEY VOCABULARY
Viewpoints, alternative, different, resolution.

	RESOURCES/SUPPORT
· Year 3/4 Yellow SEAL resources

· Ball of wool for warm up activities

· Role play cards from SEAL resources – pre-prepared

	TEACHING/LEARNING ACTIVITIES
Introduction

Start with a key question like ‘What do we mean by ‘seeing things from another point of view?’ Talk partners and feedback. Record ideas. Tell the children that following on from the last lesson where they learnt about listening /speaking and turn taking this lesson will use some of their skills from that to learn about seeing things in a different way. What do people have view points about? Why? How can view points be developed? How can they be affected /changed?

	MAIN TEACHING AND LEARNING
Warm up: The tangled web (from Y3/4 Yellow SEAL resources) Note:

This activity requires a ball of wool and involves the children sitting in a circle. One child is given a ball of wool and told to throw it to someone they have a connection with, while holding the end of the wool and saying what the connection is. The connection can be anything at all (from someone having the same colour hair, living in the same street, going to the same Gudwara, and so on). The recipient takes hold of the wool so that it forms a bridge between them and the person who threw it, then throws the ball of wool to someone else, saying a different connection. This activity reinforces the need for careful listening when turn taking.

Activity 1 From Year 3 Yellow SEAL resources

Ask the children to form groups of three (with fours if necessary). Give out the role-play cards from the resource sheet Seeing another point of view to two of the children in each group, and ask each child to choose one of the characters to role-play. The third child (and fourth child if necessary) role-plays a friend who listens to the others in turn, as they tell him or her about what happened and how they feel, each from their own perspective.

Child 1 talks to the friend about: what has happened from his or her point of view; how he or she feels; what he or she is going to do about it.

Child 2 then talks to the friend about: what has happened from his or her point of view; how he or she feels; what he or she is going to do about it.

The group then discuss the following questions:

Who is right?

What will the outcome be?

Could this outcome be changed?

How?

How does knowing the other

What could happen so that everyone felt OK person’s story (or point of view)

about the situation?

change things (feelings and behaviour?)

DIFFERENTIATION

	PLENARY
Revisit the introduction and ask the key questions (below).

	KEY QUESTIONS
1. What do we mean by ‘seeing things from another point of view?’

2. What do people have view points about?

3. Why do people have different viewpoints?

4. How can view points be developed?

5. How can they be affected /changed?

	ASSESSMENT FOR LEARNING
Children to write 5 things that they have learnt from the lesson.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

Have a discussion at home with your family about seeing things from another point of view.

	EVALUATION

[image: image1.jpg]Lli'a-rn
ife

Autumn 2 LKS2 Yr3/A Lesson 2

