Year 4: Sacred Places – Sikhism and Judaism

	About the unit

This unit builds on Y3 introductory unit about the basic beliefs of Sikhs and on Y1 work on places of worship and Y2 introductory work on Judaism. …………………………………………………………………………………

Vocabulary

Place of Worship

Synagogue

Temple

Gurdwara

Jerusalem

Amritsar

…………………………………………………………………………………………….

Expectations

At the end of this unit

Most children will:

Be able to describe the sacred places of the two faiths including religious artefacts within the places and how the buildings relate to their beliefs and worship styles. Be able to compare the idea of sacred places in Jerusalem and Amritsar with their own experiences of special places.

Some children will not have

made so much progress and will

Describe the Sacred Places belonging to both faiths and the importance to the respective worshippers. Be able to make simple comparisons between both places in terms of layout and purpose of the buildings.

Some children will have

progressed further and will

Explain the significance of these sacred places for both faith groups including the symbolism of the artefacts within the Gurdwara and the synagogue

	LEARNING OBJECTIVES

Children should learn…
	POSSIBLE TEACHING ACTIVITIES

	· That buildings can have a special significance for some people.

	Brainstorm lists of buildings that the children know where people meet and discuss their purpose. Are any of them special to the children? Home, school – mean something more than bricks. People who have a faith meet together in a special place- Christians go to church, Jews to Synagogue, Sikhs to Gurdwara.

	· That places of Worship have some similarities in any faith.
	Look at pictures of the inside of a Gurdwara and synagogue and let the children discuss the layout and artefacts. List the similarities and differences – place for Holy writings, place for congregation, etc.

.

A plan of a Christian church could also be included for a comparison.

	· That the artefacts and layout are linked to beliefs.

	Look in detail at each place of worship, discussing where things are and the names of the important artefacts.

Explain that how people worship is linked to how the building is set out.

The children could draw a plan of each and label the important parts

http://re-xs.ucsm.ac.uk/re/places/ has a virtual tour round a synagogue and gurdwara as well as notes on worship.

	· That both faiths have Sacred Places where their faith began.
	Discuss places that children have visited – for holidays or to visit friends/family. How did going there make them feel?

 Jews and Sikhs both have special places that are linked to the origin of their faith- Amritsar and Jerusalem (books on both in library). This can be linked to QCA unit on Christmas Journeys. An internet search is a good way for the children to find out about these places as well as locating them on a world map.

	
	.

	LEARNING OUTCOMES

Children
	POINTS TO NOTE

	· Recognise that buildings can have an importance in people’s lives.
	

	· That children recognise the similarities in places of worship.
	Gurdwaras are often not purpose built temples – they can be other buildings.

	· That the buildings themselves are set out to aid worship.

· That the artefacts are part of the act of worship inside the place of worship.
	Sikhs all have a copy of the Guru Granth Sahib in their homes and that is also considered a temple.

Torahs are not in homes as they are all handwritten. Jews will have the Tenach – rules for living in their homes.

The Ark for holding the Torah is central as it is the most important part of the act of worship.

	· To recognise that both faiths have sacred places where some might visit as part of their lives as a Jew/Sikh.
	

	
	

	
	

