[image: image1.png]& ODBE

	RE SCHEME OF WORK

KEY STAGE 1

Mid-term planning

	Year 1: Unit 6
	Term: Summer 2
	Year:

	Do we need shared special places?

	Key Concepts: Judaism; Sacred space; Synagogue
Mosque, Gurdwara or Mandir could replace the focus on synagogue
	Learning Objective: to explore the significance and role of the synagogue for Jews; become aware of the role of the home for Jews

	Background information for teachers

The ultimate purpose of the synagogue is to make God’s presence noticeable. Jewish synagogues serve three functions: as a house of assembly, a house of worship and a house of study. Today the synagogue takes the place of the Temple, destroyed in AD 70, but there were synagogues already in the time of Jesus. It can be seen clearly in the Gospels that they were places where the Jewish people gathered for prayer, worship and teaching. There is no set style for the external architecture of a synagogue, but many will use striking features to draw attention to the presence of God. The synagogue in Oxford, for example, has a roof reminiscent of the waves on the sea, recalling the many stories of Judaism where the people of Israel are saved through water (Noah’s flood, crossing the Red Sea, the Jordan e.g.). The internal layout is more consistent however and certain features are common to the majority of synagogues. There is an ark or cupboard, containing the scrolls of the Torah, a Bimah or platform usually in the centre of the prayer or worship hall from where the scrolls are read and prayers are led and the Ner Tamid, the eternal light that burns constantly to remind worshippers of the eternal presence of God. The synagogue is the focus for Jewish people at festival times, where the community will gather together to pray, worship, read the Torah and spend time together. Many synagogues have a community room, where people eat together and for most festivals there are special foods that are eaten. Most synagogues separate men and women in the prayer hall. In some, women sit upstairs while the men are downstairs (this is more usual in Orthodox communities); in others, they sit on separate sides of the hall, or behind a barrier. The seating usually faces towards Jerusalem, the centre for Judaism and the 10 commandments are displayed somewhere near the ark, written in Hebrew. Many Jewish children will attend Sunday school (Schul) to learn Hebrew and about their faith, but are usually included in the main services in the synagogue, when it is needed and act as the focal point for weddings, bar and bat mitzvahs and funerals. There are particular prayers that can only be said when there are at least 10 men present but most Jewish spiritual practice can take place in the home; prayer shawls and tefillin for example are used at home as well.

	Expected

Pupils will recognise a synagogue and be able to identify the key features and how they are used. They will be able to talk about how the synagogue is important to Jewish people and compare it to a place that is special to them or others. If they are familiar with another place of worship (church, synagogue, mandir or Gurdwara e.g.) they may be able to say what is similar.

	Developing

Pupils will recognise some of the artefacts found in a synagogue and identify them with Jewish beliefs. They may be able to talk about some of the ways in which a synagogue is used, but they may confuse it with a special place of their own.
	Excelling

Pupils will be able to talk about why the synagogue is important to Jewish people and suggest which roles and features are most important. They will be able to talk about how the synagogue helps Jewish people in their beliefs and belonging.

	Engage:
· Do you have a special place? Describe it, draw it and say why it is special. Do they like sharing their special place?

· Ask about and explore whether there are any places in the school that are special. What makes it special? Is the same place special for everyone? Do you all have the same special place? Give an oral guide to the special places in the school.

	Enquire & Explore: (AT1)

· Where is a special to a Jewish person? What makes it a special place? Explore the synagogue, especially the Ark, the Torah scrolls, the Bimah, the Ner Tamid and find out how the synagogue is used as a centre for the community, for worship, prayer and celebration. If possible, visit a synagogue or take an online tour; interview a Jewish believer about how they use the synagogue and what it means to them. Look at how the features of the synagogue help Jewish people to understand their faith. Which features do they think are most important?

	Evaluate: (AT2 Impersonal)
· How do Jewish people feel about their shared special place? Does it make it easier for them to feel part of the group? Does it help them to believe?

· Design a synagogue and plan an event in a synagogue to show how Jewish people feel about their place of worship. Think about and discuss whether the event works better in a shared place rather than a personal place.

	Reflect & Communicate: (AT2 Personal)
· Design their own shared special place – what special features will it have? How will it be used? What will make it special? How will it be different to a place that is special just for them? Which is better? Discuss whether the places are used in the same way? Do different people feel differently? Does the place make you feel part of the group, or do you feel part of the group because of the place?

	Evaluation:
· What went well?

	· Even better if:

	Some suggested resources:

· Jewish way of life CD rom
· RE today Opening up Judaism
 More than 101 great ideas

· Synagogue materials – possible visit

· www.cist.org.uk – useful lesson plans on this site

· www.reonline.org.uk – links to virtual synagogue tours etc.
· http://www.myjewishlearning.com/article/the-synagogue/
· http://www.jewfaq.org/shul.htm

	RE SCHEME OF WORK

CLASS RECORD SHEET

Assessment opportunities & activities

	Year 1: Unit 6
	Term: Summer 2 Year:

	Do we need shared special places?

	A few pupils may have made significant progress and be able to use an increasing religious vocabulary to:

· Describe the importance of the synagogue to Jewish people

· Make a link between the artefacts in the synagogue and Jewish beliefs about belonging

· Suggest some reasons why a shared sacred space is special to people

· Ask questions and suggest some answers about why worshippers choose to attend synagogue

· Prepare a reflection on why the synagogue matters to Jewish people

· Investigate how the synagogue helps Jewish people to feel part of their community
	

	Some pupils will have made good progress and be able to use an increasing religious vocabulary to:

· Give some reasons why Jewish people like to go to the synagogue

· Identify what makes a synagogue special to Jewish people

· Recognise articles from the synagogue and describe simply what they are

· Talk about how a special place is important to them

· Respond sensitively to others’ views about special places

· Ask questions and suggest answers about why certain places are special to certain groups of people
	

	Most pupils will be able to use some religious words and phrases to:

· Recognise artefacts from a synagogue

· Recognise what makes the synagogue special to Jewish people

· Talk about the places that are special to them

· Say what they think is good about having a shared special place

· Talk about whether special places help them to feel that they are part of a group
	

