

Khalsa Primary School

Our Vision

At Khalsa Primary we are helping our children grow in mind, body and spirit.
We aim for excellence in academic, emotional and spiritual areas of understanding.
Our children learn how to work with passion, ethics, honesty and self-discipline.
They share their skills in service to the community, with love and without discrimination.
They learn gratitude and self-discovery through learning how to connect with God.
The whole school community aspires to work together as a genuine team, basing our daily practice in the five Sikh values of love, compassion, contentment, humility and truth

Everyone is welcome at Khalsa

This statement needs to be read in conjunction with the school's statement on British Values

Khalsa Framework to help us deliver our Vision

The Four Ofsted Areas of Evaluation	The Three Pillars of Sikhism & Khalsa
1) Achievement of Pupils <ul style="list-style-type: none"> ❖ Progress ❖ Attainment ❖ SEND ❖ EYFS data 	1KK) Beyond Academic Achievement – Kirat Karni <ul style="list-style-type: none"> ❖ Learning how to work: ❖ With passion, ethics, honesty and self-discipline
2) Quality of Teaching <ul style="list-style-type: none"> ❖ Teaching strategies ❖ Learning ❖ Learning over time ❖ Teaching Assistants 	2VC) Beyond Self – Vand Chakna <ul style="list-style-type: none"> ❖ Community living: ❖ Sharing our skills in service (Seva) with love and without discrimination
3) Behaviour and Safety <ul style="list-style-type: none"> ❖ Spiritual, Moral, Social, Cultural (SMSC) ❖ Behaviour ❖ Attendance ❖ Safety 	3NJ) Beyond the Surface - Naam Japna <ul style="list-style-type: none"> ❖ Towards the spiritual: ❖ Learning gratitude and self-discovery through meditation on a journey towards purity of spirit through connecting with God
4) Leadership & Management <ul style="list-style-type: none"> ❖ Vision & School Strategic Planning ❖ Monitoring and evaluation ❖ Teacher Standards ❖ Curriculum ❖ Capacity to lead improvement ❖ Governance ❖ Pupil preparation for democracy ❖ Parent engagement ❖ Partnership with other agencies ❖ Safeguarding 	4K) Khalsa <ul style="list-style-type: none"> ❖ Working together as a genuine, free community of people, in: ❖ Love (Pyar) ❖ Compassion (Daya) ❖ Contentment (Santokh) ❖ Humility (Nimarta) ❖ Truth (Sat)
5. Premises <ul style="list-style-type: none"> ❖ Health and Safety ❖ Buildings ❖ Grounds 	

The Sikh Ethos

The fundamental belief of Sikhism is that all of humanity is equal regardless of gender, faith, creed and caste, and the respect for one another's values and customs are the right of every individual without oppression or segregation from society.

The founder teacher of the Sikh faith Guru Nanak said that a Sikh should be like a lotus flower, who should remain clear and pure like the lotus flower (in thought and actions) and the water and green leaves that surrounds a Sikh are the various societies in which a Sikh should live within and remain unique in their identity and live as an integral part of society whilst maintaining their uniqueness, whilst sharing with society (its fragrances) without discrimination (flow with the currents or nature) and without pride.

On the religious principles of Sikhism, Sikhism teaches that there is only 'one' supreme Lord who has many names, and some call this supreme Lord Waheguru, Allah, God, Shiva, Ram, Buddha, Jehovah, etc.

The 3 Principles of Sikhism

- **Naam Japna** - Meditation on the Divine Name with love and devotion.
 - **Kirat Karna** - Honest earning of bread with dignity and labour.
 - **Vand Shakna** - To share the fruits of earnings with the needy.