2P Class Assembly – Tuesday 10th May

Please could all children try to wear black trousers/skirt (or another dark colour if you have no black) and a plain white T-shirt (or a different type of white top/pale coloured T-shirt if you have no white T-shirt)

Thank you

Tim: Good Morning and welcome to 2P’s class assembly.

Ella L: In RE we have been learning about a very special pair of hands.

Tom: To begin with we thought about what we can learn from looking at a person’s hands.

Sadie: You can tell if a person is young or old by their hands, from the size or the appearance of the skin. If you look at your own hands, they will be different from your parents’ or grandparents’.

Alfie: There is a difference between male and female hands. Try looking at your mum and dads’ hands at home to see if you can see the difference.

Lizzie: Some people believe that you can learn about a person’s future through looking at the different lines on their palms.

Two palm readers, Tom and Max. Tom looks at Max’s palm and says: You will have a very long life.

Oliver: We studied a picture called ‘The Praying Hands’ by Albrecht Durer. These hands tell a very special story.

Alfie and Ella L hold up pictures at either side of the hall.

Max: About 600 years ago there lived a family with 18 children.

Go round class and count up to 18.

ALL: EIGHTEEN CHILDREN!!!
Olivier: In order to feed this large family, the father worked for almost 18 hours a day.

Luca: Two of his children, Albrecht and Albert, had a dream.

Albrecht (Daniel) and Albert (Hugo) stand up.

Ella B: They both wanted to become artists but they knew their father would never be able to afford to send them both to college to study.

Juliet: So after many nights of talking, they came up with an idea.

ALBRECHT (Daniel): I know, we will toss a coin. Whoever wins will be able to go and study and the loser will go and work down the mines to pay for them.

ALBERT (Hugo): And then after four years when the winner has finished studying, he can pay for the other one to go to college.
ALBRECHT: Great idea! Let’s toss. Heads or tails?

ALBERT: Heads.

TOSS COIN.

ALBERT: Well done! You win. I hope you have a fantastic time.

Camille: So off the two brother’s went- one down the dangerous mines and one to study art. The artist proved to brilliant right from the start.

Albert starts digging, Albrecht starts painting.

Amelia and Lizzie go and look at Albrecht’s work

Amelia and Lizzie: Look at those pictures! They’re amazing!

Imogen: His work was better than most of the teachers. People asked him to paint them pictures specially and he started to earn a lot of money for his drawings.

Maisie: After he had finished studying, the artist returned home to have a meal to celebrate. There was lots of music and laughter.

Some children go to the middle and sit round a table.

Luca: At the end of the meal, Albrecht stood up and thanked his brother for the sacrifice he had made of working so hard down the mines. At the end he said:
ALBRECHT: And now, Albert, blessed brother of mine, now it is your turn. Now you go to college and follow your dream, and I will take care of you.
Ella L: Everyone looked at Albert, who began to cry.

ALBERT: No, I cannot go. Look what four years down the mines has done to my fingers. The bones in every finger have been broken at least once. I would not be able to hold a paintbrush. It is too late for me.

Camille: So to give thanks for the sacrifice his brother had made, Albrecht spent a long time drawing his brother’s abused hands, with his palms together and fingers pointing to the sky, to God.

Albrecht and Albert sit as though Albrecht is painting.

Ella B: At first it was called ‘The Hands’ but everyone was amazed by the sacrifice Albert had made and so decided to call it ‘The Praying Hands’.

Oliver: So we must remember that no one can achieve things all alone. Please spend a moment now thinking about your own family and all they do for you.

PAUSE

Olivier, Juliet, Maisie give ideas of what their mums and dads sacrifice for them.

Max: Please remember to tell your family how much you love them.
Alfie: We have drawn our own version of Durer’s picture. We would like to show them to you.
Everyone stands up, walk round to the front to show pictures.

Tom: We have also thought of some simple ways that we could give things up for other people at school.
Sadie: Each group has made up two similar role plays. Watch carefully to see which one shows someone giving up something for someone else.
ROLE PLAYS At the end of each, show a happy or sad smiley face.

Group 1: Sharing toys in the playground.

Group 2: One pair of scissors between two-not grabbing.

Group 3: Lunch time. Passing bread, vegetables, water nicely.

Group 4: Being at the front of the water fountain line.

Tim: Please bow your head for our prayer.

Amelia: Dear God, Thank you for everything our family and friends do for us. Please help us to be grateful to them and to try and think of ways we can help other people as well. Amen.

Imogen: Thank you for coming to our assembly. We hope you enjoyed it.

