	YEAR GROUP: UKS2 Yr6/YrB

TERM: Spring 2

LESSON: 1

	THEME: My Friends and Family

	LINKS TO PREVIOUS LEARNING
Spring Term 2 – Year 5 – focus on the changes that occur to humans as they grow older. Starting with embarrassment and discovering ways to deal with embarrassing situations then progressing to find out about the changes that occur to children as they reach puberty, followed by personal hygiene needs, conception and parenting.
SEAL Links – Spring Term 2 Year 5 – how to cope with embarrassment (Green SEAL resources Y5/6)

	LEARNING OBJECTIVE (WALT)
I know some of the losses that I might experience during my life and how to deal with them (this lesson is based on the Green SEAL resources).

	LEARNING OUTCOMES (WILF)
I know some of the feelings that people have when someone close dies or leaves.
I can use some strategies to manage feelings associated with loss.

I have thought about that there are different ways to grieve as different people show their feelings in different ways.

	KEY VOCABULARY
Grief/grieve, shock, denial, anger, disbelief, depression, despair, sadness, acceptance, hope.

	RESOURCES/SUPPORT
· Year 5/6 Green SEAL resources - Relationships

· ‘Grandpa’ by Raymond Briggs

· Loss cards (supplied)

*Reminder (adapted from Year 5/6 Green SEAL resources). There is no right way to cope with loss. There are individual and cultural differences. It is very important that the school lets parents/carers know that the class are to be learning about loss (there is a sample letter for parents in the SEAL Gold set).

	TEACHING/LEARNING ACTIVITIES
Introduction

(adapted from SEAL) Use a text (E.g. ‘Grandpa’ by Raymond Briggs) or video as a stimulus for discussion. The following questions might be a starting point:

1. What do you think happens to Grandpa?

2. How do you think the characters in the book might feel when Grandpa dies?

3. How do you think they will cope with the way they feel?

4. Will they always feel like this?

5. Do you think they will ever forget Grandpa?

6. How would they feel if Grandpa had decided to leave and hadn’t died?

7. Would it be easier to cope with?
Use the text or video to explore ways in which people react to loss. Emphasise that each individual will react differently, but there are some ways we are particularly likely to feel/ behave. These are known as the stages of grief. Sometimes they happen in a particular order; sometimes in a random order; sometimes people react straight away; sometimes it takes a long time to react; sometimes there may be no reaction. Make it clear that a person should never tell anyone how they should feel.

	MAIN TEACHING AND LEARNING
Warm Up
Children sitting in a circle. Swap places or put your thumbs up if you have lost something that is important to you; one of your friends has moved away; something interesting or exciting has happened to you recently; you have ever fallen out with a friend; you have found something you thought you had lost.
Activity 1

Provide small groups of children with ‘loss’ cards, on which are written the following things (one to each card):

Moving house

Changing schools

A pet dying

Having an injury that scars your face

A brother leaving home to go to college

Parents getting divorced or separating
A grandparent dying

Falling out with a friend

Losing a favourite toy

Leaving your country

Breaking up with a best friend

Having an accident that means you will never be able to run

again

The children should place their cards in order according to how bad they might feel if these things happened to them. Encourage them to realise that there will be different ways to do this and no one way is ‘correct’.
The children should choose 4 of the ‘losses’ and think and feel what they might do and feel if those things

happened to them. They should discuss:

· How would you feel if it happened to you?

· How would you feel if it happened to your friend?

· What could you do?

· What could other people do to help?

· What could your school do to help if sad things happened to the children in the school?
Activity 2

People don’t forget when someone close leaves them or dies but they do learn to accept it and build their own lives. These are some of the feelings that people have identified we might go through when we are grieving, for example, shock, disbelief, numbness and denial; yearning, recognising what has happened, anger, guilt, sadness, pain, despair; feelings of hopelessness and depression; coming to terms with and acceptance of the loss.
Everyone experiences loss differently and there are no fixed stages that everyone goes through in a set order, or at all. The important thing to understand is that all sorts of feelings, such as denial, anger and self-blame, are a normal reaction to loss. Read or provide copies of speech examples from different people (given below). Ask the children to identify the feeling, or ‘stage’, that each speaker is experiencing or going through.
· 'It's not fair. Why did it have to happen to my mum? She didn't deserve it. They said that there was nothing to be done. I just want to shout and scream at those doctors. They should have saved her.'
· 'I just can't believe she lives in Australia now. When the door bell rings I think it will be her or expect to see her sitting at her table at school.'
· 'I wish my dad could be here to see me get my prize. He would be so proud of me. I am going to write to him and send him the picture that Mum took.'
· 'I will never get over her death. I feel like crying all the time.'
DIFFERENTIATION
Small group activity may be appropriate for children who have direct experience of the loss of someone close.

	PLENARY
Revisit learning. What is loss? How can loss be dealt with? Who can you go to for help/advice?

	KEY QUESTIONS
1. What is loss?

2. How do people deal with loss?

3. What feelings might people have when someone dies or leaves?

4. How might people behave when someone dies or leaves?

5. Who can you go to for help/ advice?

	ASSESSMENT FOR LEARNING
Can the children explain what forms loss might take? Can the children tell you some ways to deal with loss?

	CROSS CURRICULAR LINKS

Core skills

Writing opportunities

Speaking and Listening opportunities - discussions

Use of ICT

Mathematical skills

	HOME LEARNING ACTIVITY

* Sensitivity issue - Talk with the family about times of loss and how the people involved coped.

	EVALUATION

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

Spring 2 UKS2 Yr6/B Lesson 1

