

Tolerance

Mutual respect

The rule of law

Individual liberty

Democracy

Can you create a Union Flag for all your pupils?

Get every pupil to contribute both a blue and a red to the mosaic. On the blue, they write something unique to themselves: what makes me a unique human being? On the red card they write something that links us all together in Britain: 'what makes you proud of Britain?' Avoiding repetition is good, but doesn't matter too much. They should each contribute two thoughts. The cards are folded, so that they can be opened and read when arranged onto the flag and stuck down. A good team work activity might be for a small group of senior students to put the image together. How should it be publicised beyond the school? What happens next matters: pick up on Lauren's ideas about P4C, further discussion, links with Citizenship and more. Lauren used 6 'sacred' texts to explore the connections between values, British values and different religions and beliefs.

i) A man once asked the Prophet Muhammad what was the best thing is Islam, and he replied, “It is to feed the hungry and to give the greeting of peace both to those you know and to those you do not know.”

Islam: Hadith of Bukhari

ii) “Love the Lord your God with all your heart, all your soul and all your strength. Love your neighbour as you love yourself.”

Judaism and Christianity: Deuteronomy 6:5 and Leviticus 19:18

iii) Whenever you see someone else hungry or thirsty or a stranger or naked or sick or in prison and you look after them, you look after me, said Jesus.

Christianity: Matthew 25:31-46

iv) “Let your aims be common and your hearts united, and all of you be of one mind, so you may live well together.”

Hinduism: Rig Veda 10.191.4

v) The only possible basis for a sound morality is mutual tolerance and respect: tolerance of one another’s customs and opinions; respect for one another’s rights and feelings; awareness of one another’s needs.

Non-religious: A J Ayer, The Humanist Outlook

vi) There is no greater happiness than contentment, no greater evil than greed, no greater virtue than mercy, and no more potent weapon than forgiveness.

Sikhi: Guru Amardas

ing that makes
tain.

because
what's going
een Elizabeth

at 90.

ing that makes
ritain.

Jamie Vardy,
cause she is
Queen in Britain

ing that makes
ritain.

like Gareth

This is something that makes
me proud of Britain.

Some of the authors
are really imaginative
and I'm proud of
them.

This is something that
me proud

Courage
advers

This is something
me proud of Britain

- Honour
- fighting forever

me proud

The
people

I am proud of...

The seaside

Jamie Vardy

British birds

Fish and chips

JK Rowling

Our Queen

Cbeebies

All the different people

I am going to make this world a better place in my life.
I will...

become a game
maker for edjauine
games.

I am going to make this world a better place in my life.
I will... Work for the

RSPCA and help
Animals and save
them.

I will...

Be a vet and
care for animals

I will...

help poor people

I am going to make this world a better place in my life.
I will...

give money to charity
to help them

I will...

Save People

I will...

Be a electrician
and help
people.

I will...

this world a

I am proud

one world a
Human race

are o
and
races

I am proud to be
one world and a
Human race beca
enjoy the w

I am proud

I am proud to be a member of
the world and a citizen of the
human race because... I
enjoy the world.

I can make different
friends

I am proud to be a member of
one world and a citizen of the
Human race because... we have
great and helpful people.

I am proud to be a member of
one world and a citizen of the
Human race because...
everyone is so friendly
and nice inside and out of
School

I am proud to be a member of
one world and a citizen of the
Human race because...
you get to learn
different languages.

I am proud to be a member of
one world and a citizen of the
Human race because... I love
the world.

I am proud to be a member of
one world and a citizen of the
Human race because...
We don't discriminate
Others even if they are different
to us.

I am proud to be a member of
one world and a citizen of the
Human race because...
We're all different

I am proud to be a member of
one world and a citizen of the
Human race because...
I will always
be respectful
to others.

I am proud to be a member of
one world and a citizen of the
Human race because...
There are lots of
different countries
to explore

I am proud to be a member of
one world and a citizen of the
Human race because...
being taken

Future Pollution

I will...

Become a teacher and
teach children in other countries
to get a education

I am going to make this world a
better place in my life.

I will... become an author
and inspire children to
write.

I am going to make this world a
better place in my life.

I will... Become a marine
biologist and look
after animal under
water.

I will...

help people
survive and I
will risk my life to
save
people

I am going to make this world a
better place in my life.

I will...

Be a RAF
recruit.

I am going to make this world
better place in my life.

I will... help the poor by
making games to earn a
money and buy water
and food and better
houses to help.

Flag and Globe

- Year 4 to organise all the children to create the flag and globe. 4 pieces of flipchart paper are about right.
- Squares of paper to draw or write
- **Red: I am proud of Britain because...**
- **Deep Blue: What makes me special is...**
- **White: Jesus said... I think...**
- **Green: I'll make a better world by...**
- **Sea Blue: I belong to the world, so...**

Lat Blaylock

lat@retoday.org.uk