

Dean Bank EYFS: What is 'Understanding the World?'

Understanding the World involves learning and developing the basic skills and concepts involved in History, Geography and Religious Education.

This involves discussing and finding out about where we live, places of interest, learning and finding out about who we are as well as things and events that are important to other people.

Take a look at what we have been up to: (September-November2020)

Halloween:

We created our own Halloween artwork, decorated our own pumpkin biscuits and dressed up as our favourite scary or film characters!

Bonfire Night:

We discussed what Bonfire Night was, what and why it happens and created our own firework art. Reception also wrote the sounds that fireworks made.

Remembrance Day:

We talked about the meaning of wearing a poppy, then looked at poppies and discussed each part of the poppy, before making our own poppy artwork.

Diwali:

We decorated our own Rangoli patterns and experimented with colours. We tried a Dahl curry and learnt about Rama and Sita.