	YEAR GROUP: UKS2 Yr5/YrA

TERM: Autumn 2

LESSON: 2

	THEME: Out and About

	LINKS TO PREVIOUS LEARNING
Lesson 1: (SEAL Link) I know that different ways of behaving are appropriate in different types of relationships.

	LEARNING OBJECTIVE (WALT)
I can use my skills for solving problems peacefully to help other people resolve conflict.

	LEARNING OUTCOMES (WILF)
I know how conflicts might affect people.

I can use peaceful problem solving skills.
I have thought about how peaceful problem solving skills are important to help other people resolve conflict.

	KEY VOCABULARY
Friendship, acquaintance, appropriate, behaviour, conflict, peaceful problem solving.

	RESOURCES/SUPPORT
· Getting On and Falling Out Year 5/6 SEAL Green Resource

· Peaceful Problem Solving Poster from whole school SEAL resource file

· (Advantages/Disadvantages/Interesting) ADI resource sheet (supplied)

· Emotional barometers from whole school SEAL resource file

	TEACHING/LEARNING ACTIVITIES
Introduction

Discuss the term ‘conflict’ and create a class definition. Create a mind map with the class, include conflict and problem solving. Revisit the peaceful problem solving poster from the whole school resource.

	MAIN TEACHING AND LEARNING
Warm up (Storm Clouds)
A facilitator (this could be an adult or child) leads the activity. The idea is to create a thunderstorm sound by all working together. The facilitator walks round the circle conducting the storm. First the facilitator rubs their hands as they walk past each child, the child should also begin to rub their hands. When the facilitator gets back to the starting point they should click their fingers; as the facilitator passes them, the children should click their fingers too. Next the facilitator claps his or her hands, then stamps his or her feet. This whole sequence is then repeated in reverse order, as the storm dies away. Draw out the idea that, if we work together, we are more powerful than if we work alone.
Activity 1

Read out the letter below or display on interactive whiteboard.

Dear Elly

I didn’t mean to hurt you. I just said it without thinking. I didn’t know that Martyn was standing behind the bookshelves, listening to what I was saying. I know you told me never to tell anyone. But I thought you wouldn’t mind if I told Honesty because she was crying. I thought if she knew that your mum and dad were going to split up then it would make her feel better now it’s happening to her. I am so sorry. Please talk to me tomorrow. I don’t think I can stand another day like today.

Love Becky
As a class the children should try to fill in the details about what might have happened. You might like to use these questions to start the discussion.

· Who are the characters in the story?

· How did Elly find out what Becky had said?

· Why do you think Elly was upset?

· What did Elly do when she found out?

The children should work in pairs to consider what Elly should do when she receives the letter. Remind the children to use the peaceful problem-solving process. Go through this step by step, using the poster in the whole-school resource file, if children have not met it before.

Activity 2

In pairs, the children then role-play what they decide Elly should do. Each pair then joins with another pair to create groups of four in order to share their role-plays. Explain to the children that the observers in the foursome will in turn be recording their thoughts about the actions chosen by the pair using the ‘ADI’ (Advantages/Disadvantages/Interesting) resource sheet. The ADI process allows observers to record the advantages of the chosen path, the disadvantages and any points of interest. Ask for one key point from each pair’s ADI ideas.

Activity 3
Use a recording of arguments from T.V. (suggest well known soap). Watch the clip(s) with the sound turned down, and also listening to the soundtrack without the pictures. The children should use their emotional barometers from the whole-school resource file to register a degree of ‘hotting up’ each time they see or hear something that would make the conflict worse. Discuss.
DIFFERENTIATION
Make a simple storyboard of the events leading up to the letter.

	PLENARY
Add any extra information to the mind map started during the introduction.

	KEY QUESTIONS
1. What is conflict?

2. What forms can it take?

3. How can it affect people?

4. What can you do about it?

	ASSESSMENT FOR LEARNING
Write three things about dealing with conflict in relationships.

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities:

Speaking and Listening opportunities:

Use of ICT:

Mathematical skills

	HOME LEARNING ACTIVITY

Make a poster about conflict resolution. Watch some children’s television and record instances of conflict. In each case decide how the conflict should be dealt with and discuss this with your family.

	EVALUATION

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

Autumn 2 UKS2 Yr5/A Lesson 2

