

China Class 3

Essential Knowledge

By the end of this unit children will know...

- Use different sources of research e.g. books, pictures, artefacts, internet to find out about China and the Shang Dynasty
- Describe and understand the similarities and differences between China and the UK.
- Use appropriate historical terms such as dates, time period, era, change, chronology etc.
- Use maps, atlases and globes to name and locate countries and cities of the world.
- Know where to place the Ancient civilization of the Shang Dynasty in time.
- Describe the legacy of the Ancient Shang civilization.

Launch

Visits and experiences

To design and create Chinese Lanterns ready for the New Year

Explore

Explore the Shang Dynasty

Explore and answer questions such as: When was the Shang Dynasty?

Where was the Shang Dynasty?
What did they believe in?
What did they look like?
What did they leave behind?

Energise

Energising session

Design and make Chinese inspired clay dragons.

Creating a Chinese inspired dish

Celebrate

Come and Share Afternoon

Invite parents and carers into school for a celebration event (an assembly or exhibition):

Aspirations

Children will understand the importance of particular times, traditions and religion in China both past and present times.

Enterprise

To know how Chinese traditions and culture are adopted and accepted in Britain.

Knowledge of the world

To know how Chinese history has shaped the world today, and the vital role they play in education and economic growth in the world

Core Subjects: Links to theme	China Class 3: Theme Content	
English	Personal Development	Foundation Subjects
<ul style="list-style-type: none">Write recipes and instructions.Children are to write their own version of a myth or legend.To explore poetry including kennings and haiku	Spiritual Children will have a sense of enjoyment and fascination in learning about themselves, others and the China.	History, Geography and Citizenship <u>History:</u> <ul style="list-style-type: none">To research the Ancient civilisation of the Shang Dynasty (1766 BC to 1046BC).To evaluate the legacy of the Shang Dynasty. <u>Geography:</u> <ul style="list-style-type: none">Map Skills – Locating cities and countries of the world.Compare the UK and China. <u>Citizenship:</u> <ul style="list-style-type: none">To learn about the system of education and schooling in China.
Mathematics	Moral Children will show an interest in investigating, and offering reasoned views about, moral and ethical issues concerning China and the Shang Dynasty.	Art and Design and Design Technology <ul style="list-style-type: none">Design and make a Chinese clay dragon.Prepare and cook Chinese food.
<ul style="list-style-type: none">Calculate time differences - UK and ChinaInvestigate and solve Lo Shu Magic squares.	Social Children will communicate and negotiate with others through their collaborative learning in pairs and small groups.	
Science	Cultural Children will be willing to participate in, and respond to, for example, artistic, musical, sporting, mathematical, technological, scientific and cultural learning about China and the Shang Dynasty.	Music, Languages and Physical Education <ul style="list-style-type: none">Compose and perform music to accompany a Chinese Lion Dance.Learn the Chinese Lion dance or some Tai Chi.
<ul style="list-style-type: none">Food and Our Bodies		Computing/ICT
British Values		N/A
Tolerance of those with different faiths and beliefs, mutual respect and democracy.		
Global Learning Self Esteem (Value) Planning (Skill)		