Lesson Plan

Subject : Religious Education

Unit:
The Paschal Candle

Year: 4/5
Main Focus:
 The Easter Story
Lesson : 1 of 5

Duration: 45 minutes
Aims:

· To introduce the topic and understand that the Paschal Candle is linked to Easter

· To recall the key points of the Easter Story
· To recall the order of key events and consider their significance to Christians
Learning Outcomes:

· Children know that Christians celebrate Easter as one of their most important festivals.
· Children understand that Christians celebrate the death of Christ and more importantly his resurrection.
· Children know that it is this resurrection that makes Jesus special to Christians.
Lesson Structure:
Introduction:
Explain to children that we will be studying a unit called the ‘Paschal Candle’ ask if anyone knows which religious festival and religion this might be linked to. (Easter / Christianity)
Ask pupils what holiday we are looking forward to at the end of term.

Explain that the time leading up to Easter is called lent and includes Shrove Tuesday better known to the children as Pancake Day. Remind pupils that the time leading up to Christmas is Advent and we studied this in year 3.

Tasks:

Explain to the children that they will be studying the rituals around the Paschal Ceremony and the symbolism connected to this and Easter in general. Pupils might talk about hot cross buns, Easter eggs and chicks or rabbits as symbols of Easter. Explain that we will be discussing these in a later lesson.
To understand the importance of these things to Christians we must first remind ourselves of the important events of Holy Week/ Easter. Ask children what they can remember.
Read extracts from the Bible or a Children’s Bible covering the main events and discussing them with the children:
Palm Sunday- Jesus rides into Jerusalem on the Donkey (covered in Year 3, remind children of making their Palm crosses).

Washing the disciples’ feet – Jesus being humble and serving others
The Last Supper – (to celebrate the feast of the Passover the most important Jewish festival remind children of studying this in Year 3 as part of the work on Egyptians) - sharing the bread and wine link to communion
Betrayal by Judas – Jesus knew about this
Garden of Gethsemane – the disciples slept when Jesus asked them to keep watch with him. Judas betrays Jesus with a kiss.
Peter’s denial of Jesus
Jesus’ trial – Jesus refuses to defend himself even though people told lies about him. Pilate asks the crowd who he should release Jesus or Barabbas. He then washes his hands of the whole affair
Crucifixion, death and burial – Jesus’ wounds
Resurrection and appearances – the tomb was guarded.
Explain that next week children will be making their own storyboards to record the key points of the story.
Plenary/ Assessment:
Ask children to consider what it is about the Easter Story that makes it so significant to Christians and which images they might use to remind themselves of these important events.

Resources:

Children’s Bible or Bible with the Easter Story bookmarked.
Lesson Plan

Subject : Religious Education

Unit:
The Paschal Candle

Year: 4/5

Main Focus:
 The Easter Story
Lesson : 2 of 5

Duration: 45 minutes

Aims:

· To recall the key points of the Easter Story

· To recall the order of key events and consider their significance to Christians

Learning Outcomes:

· Children know that Christians celebrate Easter as one of their most important festivals.
· Children understand that Christians celebrate the death of Christ and more importantly his resurrection.
· Children know that it is this resurrection that makes Jesus special to Christians.
Lesson Structure:
Introduction:
Remind pupils of the Easter Story including the sections from the Bible that we read. Explain that we will be recording the key events of Easter Week as a Story Board. Ask children what the key events that they need to cover are and make a list on the board together.

Tasks:

Children complete their Storyboards decorating as appropriate and adding captions as they wish.

Plenary/ Assessment:
Ask children to consider what it is about the Easter Story that makes it so significant to Christians and which images might they use to remind themselves of these important events.

Resources:

 Photocopied A3 or A4 storyboard sheets 1 per child access to sorting activity as a prompt for recalling key events if necessary.

Name:__
The Easter Story
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Lesson Plan

Subject : Religious Education

Unit:
The Paschal Candle

Year: 4/5

Main Focus:
 The Easter Story
Lesson : 3 of 5

Duration: 45 minutes

Aims:

· To consider symbols and symbolism and why they are important

· To identify some of the symbols connected with Easter and their meaning

· To consider the symbols found on the Paschal Candle

Learning Outcomes:

· Children know that symbols are use to represent important ideas, beliefs and messages.
· Children recognise some of the symbols associated with Easter and can discuss their significance
· Children recognise the symbols found on the Paschal Candle and know their significance to the Easter Story.
Lesson Structure:
Introduction:
Ask children for some examples of symbols that they are familiar with. Use a flipchart (Easter Symbols) containing some everyday examples to prompt discussion. Ask children for some symbols that they associate with Easter. This may include Easter eggs, hot cross buns, chicks and rabbits. Ask children to discuss in pairs and then share with the class what these images mean to them and their connection to the Easter Story.

Show children a hot cross bun and explain the significance beyond the cross (raisins represent the wounds of Christ).

Tasks:

Show children a Paschal Candle. Draw their attention to the symbols found on the candle ask children do they recognise any of the symbols and can they think what their significance might be.

Discuss each symbol in turn making sure that children understand its meaning:

Alpha and Omega: First and Last letters of Greek alphabet signifying that God is beyond time – the beginning and the end.

The Cross (red): The crucified Christ his blood shed

The resurrected Christ

The Dove: Peace

Five nails or grains of Incense: (placed in the candle prior to its use in a service)

The five wounds of Christ (nails and spear)

Plenary/ Assessment:
Children draw a Paschal Candle and place the correct symbols on it labelling them with their meaning.

Resources:

 Paschal candle A4 plain paper coloured pencils, Easter Symbols Flipchart.

 Lesson Plan

Subject : Religious Education

Unit:
The Paschal Candle

Year: 4/5

Main Focus:
 The Easter Story
Lesson : 4 & 5 of 5

Duration: 45 minutes

Aims:

· To consider symbols of light and dark

· To know of some other festivals of light and their importance in Christianity and other religions.

· To know of the rituals connected with the Paschal Candle

Learning Outcomes:

· Children understand that Christians see Jesus as ‘the Light’ and following Jesus as going from darkness into light
· Children understand that Light is significant in other Christian and other religious Festivals
· Children know that rituals connected to the Paschal Candle remind Christians of the events of Easter and the importance of Jesus in their lives.
Lesson Structure:
The precise order of these 2 lessons will depend upon when a visit by Reverend from the local church might be able to be arranged.

Introduction:
Discuss with children the feelings associated with dark and light. Ask pupils what they remember from our Year 3 topic on Festivals of Light this would include: Advent, Hannukah, Divali etc.

Tasks:

Work with Rev: Explain to them the Paschal Candle ceremony/ traditions/ rituals and discuss their significance and meaning and how people feel.

Role-play the ceremony in a darkened room with each child lighting their candle from the Paschal Candle.

Time allowing children can complete this unit of work by making an Easter Card using some of the symbols associated with this festival

Plenary/ Assessment:
Discuss the effects that the ceremony and the darkened room becoming lighter had and how it made children feel/ emotional responses.

Resources:

 Paschal candle, birthday-sized candles 1 per pupil placed in circles of card to catch drips. Visitor: Rev from the local church if possible

