Year 4 RE Planning 2011/2012 – Spring Term. Judaism beliefs.

In this unit children will learn:

· Key events in the life of Moses and his importance to Jews.

· How the Ten Commandments express a relationship with God and a guide for living.

· How and why Passover is celebrated today.

· Some Jewish beliefs about God.

· That the Torah is the Holy book in Judaism and compare this to the Christian Holy Book.

· The way in which prayer and blessings is significant to the Jewish way of life and how this relates to their own way of life.

· Identify Jewish artefacts including; Torah, Yad, Mezuzah, Tallit, Kippah, Menorah.
· To identify and recognise the features of a synagogue

· Understand the role of a rabbi within the Jewish community.
	Week / Reference
	W.A.L.T
	Starter
	Main Activity
	Plenary
	Resources
	Learning outcomes

	1

21/02/2012

1a, 2e,f
	Understand some key facts and basic history of Judaism.
-Think about why promises are important and what they mean to us.
	Explain that this term we will be focussing on Judaism.

Show ‘Jews & Judaism’ power point explaining when Judaism began including;

· Began 4000 years ago

· There is only one god

· The holy book in Judaism is The Torah

· Jewish people say a prayer (She’ma) 3 times a day.
· That Jews cannot write God – G*d
	Explain that God promised Abraham land if he did what he told him to do. This was to check is he would Obey him. Go through ‘God’s promise to Abraham’ power point which leads on to group role play activity. Children to role play something they have been promised to have/do if they complete a task and what reaction they’d give once someone doesn’t keep their promise.
	Each group to show their role play to the rest of the class. Children to give two stars and wish feedback.

Was their reaction the same as you’d give?

(ICT) – Record these using ipad.
	Jews & Judaism power point.
God’s promise to Abraham power point.
	I can identify some promises that have been important to me.
I can understand why God tested Abraham and how this story relates to trust/faith.

	2

27/02/2012

1a,c, 2 a,d,f

	-To become familiar with the ten commandments and their importance to Judaism
-understand how the commandments express a relationship with God.

	Give children ‘About Judaism’ comprehension sheet to recap what they learnt from previous lesson.

Read ‘Moses on the Mountain’ which tells the story of Moses and how God spoke to him and gave him laws in which to live. These laws are called The Ten Commandments.

Explain that people listened to Moses and to G*d as part a community. Why is this important? Does it still happen?
	Go through ’10 commandments’ PowerPoint and show the children each commandment.

Ask children, in mixed ability groups, to order the 10 commandments according to their importance.

Ask children to walk around room and look at other people’s lists. Ask: Why have you put them in this order? Which commandment did most people put at most important? Which was the least important?

Ext – children to write about how the commandment may be important to them
	Show children ten commandments crossword online. Ask children to complete this individually. http://www.sermons4kids.com/ten_commandments_crossword.htm

	About Judaism comprehension sheet (Religious Education – Judaism by Sue Graves)
10 x 10 commandment cards

Moses on the Mountain book

Ten commandments crossword
	I can identify why the ten commandments help express a relationship with God.
I can recall 4 of the 10 commandments

I know why Moses is an important figure in Judaism.

	3
05/03/2012
1 g, I 2 d
	-Identify and recognise artefacts of importance in Judaism.
-Think about and identify what object is important in my life.
	What is an artefact? Give each table a Jewish artefact. Explain that they must treat these with respect. Why? Children to be given 10 minutes to write down answers to ‘Artefact sheet’ in groups. These include questions such as ‘What is this item used for?’, ‘Where would you find it?’
	Children to share/present their ideas from each artefact to rest of the class.
Go through Artefact power point which gives true answers to each artefact and shows some extra ones.
Children to label pictures of Judaism artefacts on sheet and stick into their books this includes a spare box where children are to write something that is special to them and explain why.

LA – CT to support.

Ext – children to write something extra about each artefact.
	Go through answers on worksheet.
Lollipop stick children’s own object that they have drawn.

Share their special object with their partner.

	Variety (at least 4) artefact (from Cornish Library Loan boxes) Tallit, Kippah, Mezuzah, Menorah
Artefact power point.

Artefact worksheet.
	I can describe and show understanding of some Jewish artefacts and make links between these and some key Jewish beliefs.

	4
12/03/2012

1 d, 2 c
	Recognise the features of a synagogue

Understand the role of a rabbi
Compare the holy place for Christians and for Jews.

	Where do Christians go to pray and worship God? (Church) Does anyone know where Jews go to worship? Explain that a synagogue is a very special place for Jews.

Go on to http://www.hitchams.suffolk.sch.uk/synagogue/starter/starter.htm and go through virtual tour of synagogue.
	Give children ‘In a synagogue 2’ worksheet where they have to label the features of a synagogue.
Explain that the Rabbi is not like a /priest or vicar in the Christian faith. They are teachers and sometimes lead services in synagogues.

Children to draw lines from the Rabbi to the statements on the comprehension sheet.

Ext – children to look in research books and write down most interesting information in RE books.

	Which statements are correct?
Stick sheets into R.E Books.
	http://www.hitchams.suffolk.sch.uk/synagogue/starter/starter.htm - synagogue tour
‘In a synagogue 2’ & ‘The rabbi’ worksheets (Religious Education – Judaism by Sue Graves)
	I can recall some aspects of the synagogue and Jewish worship.

	5

19/03/2012
1 g,I 2 c
	To understand Jewish prayer and the artefacts worn by Jews during worship.

	Use the Jewish Way of Life CD ROM to navigate around the ‘prayer section’. Talk about the different artefact Jews wear during prayer.
	Children to complete ‘missing words’ activity.
LA – to do same activity with the First letter already written of each word to help them.

Whilst children are doing this, each child is to wear the kippah and Tallit. Take a picture with a camera and once on computer stick this in their books. Children can label the Kippah and Tallit at a later date.
	Go through missing words activity.
Can children write their own prayer? Children to start with ‘Blessed are you, Lord, our God, sovereign of the universe (or king of the universe)

Who’ and finish with Amen. Write in RE books.
	The Jewish Way of Life CD ROM
Prayers and Blessings activity sheet 1 & 2.
	I can identify the artefacts worn by Jews during worship and why these are important to Jewish people.

	6
26/03/2012

1 c
	To know about the celebration of passover and what happens at this festival.

	There are three main harvest and Pilgrim festivals that happen each year. Pesach (The crossing of the red sea)

Shavuot (Giving of the Torah)

Sukkot (The festival of god’s protection)

Today we will focus on the Pesach. Read story ‘The Jews leave Egypt’. How do you think god told him to ask Pharaoh to let the Jews out of Egypt? What do you think they may say to God when they have their special celebration?

	Show children Sedar section of ‘The Jewish Way of Life DVD’
Give each child a paper plate. Tell them that this will represent ‘sedar’ plate which is the special plate Jews use to eat of at the Passover. Children to put on plate some Matzah bread, salt lettuce, horseradish sauce and have a cup of Ribena (wine) next to their plate.

Go through The Passover Meal blessing from the sheet.

	Children to complete ‘Food(2)’ worksheet by cutting out sentences to go along side pictures. Stick these into R.E books.
CT to help slow cutters!

What do we know about the celebration of Passover?

Tell your partner 3 things that you have learnt.
	The Jews Leave Egypt book.

The Jewish Way of Life CD ROM’

Paper plates

Cups

Ribena

Lettuce dipped in salted water

Horseradish sauce

Matzah bread.
	I can use religious words to describe some of the key features of the festival of Passover.

I can identify why it might be important to Jews to remember the story of Passover and to celebrate it every year.

	6
28/03/2012

(ICT Lesson)

1 I, j
	To understand key facts of Judaism through research.
	Tell children that they are to use books and ipads to research all about Judaism.

	Explain to children that they are to produce a leaflet to inform other people about the Jewish religion.
	Lollipop stick children and show their leaflets.
Put these on display.

	iPads
Research books.
	I can use secondary sources to research aspects of Judaism.
I can recognise how faith is important to Jewish people.

	Assessment (At end of unit) Questions: What do Jews believe about G-d? Name 4 of the ten commandments

Why are events in the life of Moses important to Jews? What is the holy book of Judaism and why is it so sacred?
Name and describe a celebration shared in the Jewish Community

What is the role of a Rabbi?

