

Activities, Games and Stories for
Developing Children's
Spiritual Intelligence


A
Moon
on
Water

Includes 2 free CDs containing printable
resources, stories and music

Roy Leighton, Trisha Lee,
Tim Harding and Steve Bowkett

A Moon on Water

Activities, Games and Stories for
Developing Children's
Spiritual Intelligence

Roy Leighton, Trisha Lee,
Tim Harding and Steve Bowkett


Crown House Publishing Ltd
www.crownhouse.co.uk
www.crownhousepublishing.com

First published by
Crown House Publishing Ltd
Crown Buildings, Bancyfelin, Carmarthen, Wales, SA33 5ND, UK
www.crownhouse.co.uk
and
Crown House Publishing Company LLC
6 Trowbridge Drive, Suite 5, Bethel, CT 06801, USA
www.crownhousepublishing.com

© 2011 Roy Leighton, Trisha Lee, Tim Harding and Steve Bowkett

The right of Roy Leighton, Trisha Lee, Tim Harding and Steve Bowkett to be identified as the authors of this work has been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Illustrations © 2011 Sally Penicate
Sally Penicate has asserted her right under the Copyright, Designs and Patents Act 1988, to be identified as Illustrator of this Work

Note on Audio CD
Music © 2011, Emily, Charlotte, Eleanor and Tim Harding

All rights reserved. Except as permitted under current legislation no part of this work may be photocopied, stored in a retrieval system, published, performed in public, adapted, broadcast, transmitted, recorded or reproduced in any form or by any means, without the prior permission of the copyright owners. Enquiries should be addressed to Crown House Publishing Limited.

British Library of Cataloguing-in-Publication Data

A catalogue entry for this book is available
from the British Library.

10-digit ISBN 184590392-7
13-digit ISBN 978-184590392-3

LCCN 2009936672

Printed and bound in the UK by
Bell & Bain Ltd, Glasgow


Contents

Foreword by Dr David George ix

How to use this book

This delightful book contains stories, activities, music and worksheets to be mixed and matched to create your own lessons. There are two CDs in the back of the book, the audio CD contains stories from the book with accompanying music. The resources CD contains the printable resources for classroom activities. We have indicated the relevant tracks and filenames in the Contents listing below.

Chapter 1: Introduction to Spirituality 1

Chapter 2: Endeavouring to make sense of what we don't understand 9

Stories:

Tales to Tell 11

Stories as vehicles for discussion of spirituality/lateral thinking to change perspective/quotes as 'seeds' for reflection/past wisdom for future success!

Resources CD 1 *Tales to Tell.pdf* contains 4 quotes supplied as separate A4 posters

Saying Goodbye 13

Dealing with crises in life/exploration of death and dying/stages of bereavement/notion of 'a beyond'.

Resources CD 2 *Saying Goodbye.pdf* contains the illustration supplied as an A4 poster

Audio CD Track 2. Story read by Roy Leighton

Koan, Koan – Gone! 16

Stories as a way to develop spirituality/logical reasoning Vs 'non-rational' understanding/the 'teaching tale' of the koan.

Resources CD 3 *Koan Koan Gone.pdf* contains the illustration supplied as an A4 poster

The Harp of Dagda 19

Power of myths and legends/power of music to affect human emotions/senses linked to emotions.

Resources CD 4 *The Harp of Dagda.pdf* contains the illustration supplied as an A4 poster

Resources CD 5 *The Harp of Dagda.pdf* contains a worksheet

Audio CD Track 3. Story read by Tim Harding

As One Door Closes 21
The nature of opportunity/destiny or chance?/life plan.
Resources CD 6 *As One Door Closes.pdf* contains the illustration supplied as an A4 poster
Audio CD Track 4. Story read by Tim Harding

A Story of Circles 23
The folly of trying to control/the world takes care of itself/water as a metaphor for life.
Resources CD 7 *A Story of Circles.pdf* contains 2 illustrations supplied as A4 posters
Audio CD Track 5. Story read by Steve Bowkett

Activities:

The Endless Story 27
Concept of narrative and application to the events of life/the value and necessity of myths and legends/exploring heroism.
Resources CD 8 *The Endless Story.pdf* contains the illustration supplied as an A4 poster and worksheet

Once Upon a Time There Was a Giant – Darnell 30
Overcoming fear.
Resources CD 9 *Once Upon a Time There Was a Giant.pdf* contains the story and illustration available as an A4 poster

Story Mapping 31
Exploring the creation of meaning. Features the story *The Day the Sun Refused to Set*.
Resources CD 10 *Story Mapping.pdf* contains the illustration supplied as an A4 poster
Audio CD Track 6. Story read by Trisha Lee

Quiet Moments 34
Value of quietness for reflection/noticing the breath/noticing and stillness/active meditation.

Looking from Another Angle 35
Multiple perspective.
Resources CD 11 *Looking from Another Angle.pdf* contains a photograph marked up and supplied as an A4 poster
Resources CD 12 *Looking from Another Angle.pdf* contains a Spirituality cloudscape worksheet
Resources CD 13 *Looking from Another Angle.pdf* contains a worksheet

Moral Obligation 38
Exploring morals and obligations.
Resources CD 14 *Moral Obligation.pdf* contains a worksheet

Harmony and Discord 39
Music metaphor/music linked with moods and feelings/exploration of the concept of harmony.
Resources CD 15 *Harmony and Discord.pdf* contains 2 keyboard illustrations supplied as A4 posters

The World Is Wiggly but Not Wobbly	41
Limitations of analytical thinking in spirituality/the flow of life/using the idea of constant flow to change perspectives/exploration of identity.	
Resources CD 16 <i>The World Is Wiggly but Not Wobbly.pdf</i> contains a worksheet	
Resources CD 17 <i>The World Is Wiggly but Not Wobbly.pdf</i> contains the Yun-Men quote supplied as an A4 poster	
We Wui (Whoeee!) – Going Along for the Ride	42
Concept of wu wei, ‘life happens anyway’/the futility of trying to control/not forcing as an attitude to life/the value of ‘appropriate effort’/appreciation of the natural world/water as a metaphor for life.	
Resources CD 18 <i>Wu Wei.pdf</i> contains the Wu Wei worksheet	
Truth or Lie	44
Exploring the meaning of the word truth/what is true and what is a lie.	
Resources CD 19 <i>Truth or Lie.pdf</i> contains a worksheet	
Yes, but Where’s the Proof?	45
Limitations of scientific analysis in spirituality/the nature of spiritual development/painting as a metaphor for life and spiritual faith/technique for constructive discussion.	
Resources CD 20 <i>Yes But Wheres the Proof.pdf</i> contains the figure available as printable cards	
Chapter 3: Discovering Self	47
<i>Stories:</i>	
The Well	49
The importance of asking relevant questions.	
Resources CD 21 <i>The Well.pdf</i> contains the illustration available as an A4 poster	
Resources CD 22 <i>The Well.pdf</i> contains a worksheet	
Audio CD Track 7. Story read by Roy Leighton	
The Backwards Walking Man	53
Orienting ourselves in life/choosing a life path/the danger of routine and our ability to change.	
Resources CD 25 <i>The Backwards Walking Man.pdf</i> contains the illustration supplied as an A4 poster	
Audio CD Track 8. Story read by Trisha Lee	
A Matter of Choice	55
The ability to choose/actions and consequences/metaphor as a way of developing understanding.	
Audio CD Track 9. Story read by Steve Bowkett	
A Time for Everything	57
Sense of occasion/appreciation of the here-and-now/taking another viewpoint.	
Resources CD 24 <i>A Time for Everything.pdf</i> contains the Bible passage supplied as an A4 poster	
Resources CD 25 <i>A Time for Everything.pdf</i> contains a worksheet	
Audio CD Track 10. Story read by Tim Harding	

A Time for Everything


Key ideas:

One of the most important things we can learn – and pass on to children – is that it is good to have a sense of occasion. As demonstrated in this book, our lives can contain moments of sadness, seriousness, thoughtfulness – and silliness. We all like to be silly sometimes – but there’s a time and place!

We went into the hall for assembly and sat quietly. There was some soft music playing – everybody was sitting listening to it – the whole school. So I sat down in my row and started to listen too. And then I don’t know why, but I thought, ‘What will happen if I make a really rude noise? A loud, rude noise. A really, really loud rude noise ... the noise just like when you – well you know what I mean. And I’m good at that – making rude noises. Everybody would turn around and look. Everybody would laugh. The teachers would be mad – Mrs Mac would say “Jo – out!” And I’d be in real trouble – again ... but hey ... street cred!’

I’d heard that music before – loads of times – and I knew there was a quiet bit coming up where all the instruments went really soft and held on, before it went loud again. Perfect. So it got to the quiet bit and I looked around ...

Everybody else was listening to the music, and they seemed to be enjoying it. It gave me a really nice feeling and then I thought: ‘If I make a stupid noise, maybe it’ll spoil it – and the music’s not bad either. I listened to it for a bit longer thinking ... shall I ... shall I ...?’

And then before I knew it Mrs Johnson – she’s the deputy head – was saying ‘Good morning everybody’ and the assembly started. I’d missed it! And Mrs Johnson was saying, ‘This is a passage from the Bible ...

*A time to be born, and a time to die;
a time to plant, and a time to pluck up what is planted;
a time to kill, and a time to heal;
a time to break down, and a time to build up;
a time to weep, and a time to laugh;*

It was a time for listening – and thinking.

And then it was time to go out – and we went straight outside into the yard. And I made the loudest rude noise you can imagine. And all my mates laughed.

To do:


- The passage is from the Old Testament (Eccles. 3:1–9). (The song ‘Turn Turn Turn’ recorded by The Byrds is based on this passage.) It continues:

*A time to mourn and a time to dance;
A time to cast away stones and a time to gather stones together;
A time to embrace and a time to refrain from embracing;
A time to get and a time to lose;
A time to keep and a time to cast away;
A time to rend and a time to sew;
A time to keep silence and a time to speak;
A time to love and a time to hate;
A time of war and a time of peace.*

■ Discuss what you could add:

- ◆ A time to be stupid, a time to be serious.
- ◆ A time for playing football, a time for helping.
- ◆ A time for thinking about myself, a time for thinking about other people.

■ Write and draw your own version of the verse from Ecclesiastes.

- Discuss why it is important for us to develop a sense of occasion; for example, to consider the feelings of others and the impact of our actions on them.


Take it further:

Rewrite the story from the point of view of another pupil, but this time imagine that the boy did make a stupid noise.


God for me means the essential goodness that I seek in every human being I meet. Sadly sometimes that goodness has been overlaid by pain and hurt, leading to anger and bitterness, but it is still there. Developing deep connection with, and between, other human beings is my spiritual path.

Belinda Hopkins


A Boy Ate a Chocolate Biscuit


A boy ate a chocolate biscuit. When the boy ate too much his mother said, 'You are going to turn into a chocolate biscuit.' So he went upstairs and he went inside the bedroom. And when he ate it he turned into a chocolate biscuit. When he woke up he was still a chocolate biscuit and when he tried to go to school he said to his mum, 'Mum my jacket won't go on.'

Story by Abdullah, aged 5


Illustration by Sebastian, aged 5

‘Spiritual intelligence’ is the innate ability that all children have to find greater wonder and purpose through the lives that they are already leading. Natural curiosity, a sense of playfulness and fun, the urge to question – these are the resources that all children possess and can use to explore more deeply who they are and what their existence can mean to them.

A Moon On Water is a workbook of practical ideas and activities that can be applied in a range of contexts across the curriculum: as a basis for philosophical enquiry, exploring feelings and enhancing emotional resourcefulness; and for adding the dimension of values to the subjects and knowledge that children study. In short the book seeks to show children how to connect ‘who they are with what they do, with why they are here’.

“If you’ve struggled to find a practical and inspiring resource that welcomes all to adventure into the heart of life, you can now relax! *A Moon on Water* is a book that helps us to access the creative wisdom of the past so that we may explore the present in fresh and meaningful ways; “education” without that is nothing more than schooling.”

Will Ord, Education Consultant

“This is a rare and compelling book, one that consistently demonstrates a profound respect for the intelligence and spiritual lives of children, and those who teach them. Story after story takes us into the larger dimensions of life, and the questions that need to be asked but which can never be answered. I found myself wanting to engage immediately with the children in my life, to share these stories and to explore together where they would lead us. And I know that as teachers guide their students into these wondrous and life-affirming stories, they too will be nourished and awakened.”

Margaret J. Wheatley, author of *Leadership and the New Science* amongst other books

“This is a book of collected wisdom from different times and cultures for modern classrooms. It is bound together with activities to bring alive the stories, proverbs, songs, quotes and ideas in order that children can make sense of themselves and the world in which they live.”

Simon Percival, coach and co-author of *Coaching Emotional Intelligence in the Classroom*, www.simonpercival.com

How to use this book

This delightful book contains stories, activities, music and worksheets to be mixed and matched to create your own lessons. There are two CDs in the back of the book: the audio CD contains stories from the book with accompanying music and the resources CD contains the printable resources for classroom activities.

Education Skills and Techniques


Crown House Publishing Ltd

www.crownhouse.co.uk www.crownhousepublishing.com

ISBN 978-184590392-3


9 781845 903923