[image: image1.png])

Essex County Council

exploRE
Essex scheme of work for RE at Key Stage 2

Hinduism (Living as a Hindu
	Statutory content from the programme of study for Key Stage 2 and learning objectives for AT1 (learning about religion) and AT2 (learning from religion)
	Some themes to which the content could be linked

	a) The home shrine and puja (worship) in the home

Key learning objectives – to enable pupils to:

· develop understanding of the significance of the home shrine for Hindu families (AT1)
· develop understanding of the meaning and significance of artefacts found in Hindu family shrines (AT1)

· develop understanding of what takes place during a typical family puja (AT1)
· reflect on objects that are special to them and the reasons why they are special (AT2)
b) Features of the mandir (temple) and congregational puja

Key learning objectives – to enable pupils to:

· develop understanding of the significance of mandirs for Hindus (AT1)
· develop understanding of the meaning and significance of the main features of mandirs (AT1)

· develop understanding of what happens inside mandirs, including congregational puja (AT1)
· reflect on buildings that are special to them and the reasons why they are special (AT2)
c) Reincarnation and the concepts of moksha, dharma and karma

Key learning objectives – to enable pupils to:

· develop understanding of what is meant by concepts the concepts of reincarnation, dharma, karma and moksha and how these relate to each other (AT1)

· understand that Hindus regard life as a succession of different incarnations until moksha is achieved (AT1)
· learn about the four paths to moksha (AT1)
· reflect on the nature of the soul (AT2)

· reflect on and respond to the question: what do you think happens when we die? (AT2)

	- Worship and prayer
- Special objects
- Symbols
- Places of worship
- Worship and prayer
- Special objects
- Symbols
- Beliefs and teachings
- Big questions

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
	Background notes for teachers
Teachers may wish to draw on some of the following information when enabling pupils to learn about living as a Hindu. It is not intended that the subject matter will be presented to children as it appears below. It is intended that teachers will use a variety of pedagogies when teaching RE, and suggestions are provided on later pages.

a) The home shrine and puja (worship) in the home

The home shrine

In most Hindu homes there is a shrine containing pictures and figures of various gods and goddesses (these divine images are called murtis). Sacred symbols such as the AUM (() and the swastika (an ancient Indian symbol of peace and good fortune) are also likely to be included in the shrine. This is where family puja (worship) is performed using various special objects.

· A bell is rung at the start of puja to mark puja as a special time and to alert the deities to the presence of the worshippers.
· An incense holder for joss sticks. The sweet smell pervades the air and is breathed in, just as the spirit of god pervades everything and enters into human beings.
· A pot containing offerings of water or milk, symbolising purity, cleanliness and life.
· A spoon is used to scoop up some of the water or milk so that it can be offered to the murtis and then poured onto the upturned open hand of each worshipper for them to drink.
· A container used either for kum kum (red powder) or for haldi (turmeric, a spice in the form of yellow powder). Kum kum symbolises good health and prosperity. It is used to make the tilak/bindi mark on the forehead of the murtis and the worshippers. Haldi (turmeric) makes a suitable offering because it purifies and cleanses. It also has medicinal properties.
· An arti lamp with places for five cotton wool wicks dipped in ghee (clarified butter). The five flames symbolise the five senses (all of which are employed in puja), and also the five elements: earth, air, fire, water and space or ether.
· A puja tray on which offerings to the deities such as flowers and food (sweets, coconut, rice, fruits, nuts, etc) are placed. Once these have been offered to the murtis, the tray is passed around and all the worshippers partake of the food.
Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
	Background notes for teachers (continued)

Puja in the home
The whole family will not necessarily participate in puja every day. Often the mother performs puja on behalf of the whole family. The location and appearance of the shrine varies from family to family, with different families being devotees of different gods and goddesses. The form that puja takes also varies, but the following elements are typical. Puja always involves all five senses and this is noted below.
· Before performing puja, participants wash and put on clean clothes. Shoes are removed.

· At the start of puja, a bell is rung to let the deities know that worship is about to take place. (Hearing)
· Incense (joss) sticks are lit. (Smell)
· Prayers are said. The first prayer is always said to Ganesh, the elephant headed god. One prayer that is always used is the Gayatri Mantra, loosely translated as follows: “O God, the giver of life, remover of pain and sorrow, giver of happiness and creator of the universe, you are radiant, pure and worthy of adoration. We meditate on you. May you inspire and guide us.”
· Kum kum (red powder) is used to make the tilak/bindi mark on the forehead of the murtis and the worshippers themselves. This represents the ‘third eye’: the all-seeing eye of wisdom. (Sight)
· Mantras are chanted, such as the repetition of AUM (().
· Songs of praise are sung to the accompaniment of handclaps, finger cymbals, tabla drums, bells, etc.

· Offerings, such as water, milk, sweets, coconut, rice, fruit and nuts, are made to the murtis and then shared among the worshippers. (Taste)
· The arti lamp (with its five lights) is lit and waved before the murtis in a circular clockwise motion (to represent the cyclical nature of existence) and then brought to each worshipper in turn. The worshippers place their open hands palms downwards over the flames and then use a sort of washing motion over their hair and the sides of their face, as though they are bathing themselves in the divine radiance. (Touch)
Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
a) The home shrine and puja (worship) in the home
	Key questions related to AT1 (learning about religion) and AT2 (learning form religion)
	Suggested activities

(the initials KLE indicate that this is one of the ‘key learning experiences’ listed on page 87 of exploRE)
	Links with ‘aspects of experience’ (see exploRE pages 86-87)
	Links with other religions/curriculum areas/initiatives/etc

	AT2
- What objects are special to us? Why are they special?

AT2

- If I could only take one thing from my home, what would it be?
AT2

- What things are used on special occasions as part of the celebration?

AT1
- What artefacts are used during Hindu puja?

- What are they used for?

- Is there any symbolism associated with them?

AT1

- What is a shrine?

AT2
- What ‘shrines’ do we have in our homes?

AT1
- What do Hindu shrines look like?

- What part does the shrine play in Hindu home life?

AT1
- What takes place during family puja?
- What is the meaning of the different activities?

- What is the significance of puja for Hindus?

	- The teacher could show the class an object that is special to them (e.g. a photograph, an old toy, a family heirloom). This could be introduced by passing round a feely bag containing the object. The children could ‘hot seat’ the teacher, asking them questions about their special object.

- Children could bring in their special objects for a ‘show and tell’ session, explaining to the class why their objects are so important to them. KLE
- Children could draw their special objects and write about them, explaining why they are so important to them. KLE
- Alternatively, the teacher could show the class a box containing a selection of their special objects. Do you have a ‘keep box’ containing your special things? If you had such a box, what would you keep in it? Why would you choose those things?
- Children could think of something special to them and play ‘What am I?’ Others have to guess what you are by asking 20 questions to which the answer can only be yes or no. If the answer is ‘I don’t know’, the question doesn’t count.
- The teacher could explain about refugees (e.g. children escaping conflict in present-day Syria or Jewish children escaping the Nazis through the Kindertransport). Or the children could imagine their house is burning down. If you had to leave your home in a hurry, perhaps never to return, what one special thing would you be sure to take?
- The children could read/hear/watch and discuss stories or poems about special objects (see (under recommended resources below). KLE
- Share pictures of people celebrating special events both religious and secular, e.g. festivals, birthdays, rites of passage, anniversaries. What objects are used to show this is a special event? What objects might be kept as a reminder of that special day?
- Divide children into groups and give each group an artefact used for Hindu puja (see (under recommended resources below). At this point, do not give any information about the objects. The children have to try and guess what the objects are used for. Some of the guesses may be accurate. Some may be inaccurate. Value all the responses and don’t give the children the ‘right’ answers at this stage.
- Cover a table in a piece of Indian fabric or a sari length and place murtis (figures of Hindu gods and goddesses) on the table. Explain that the objects that have been distributed have something to do with these figures. Do any of you want to change what you thought your object was used for in the light of this new information?
- Place the objects on the table, light the incense and play some Indian music or a recording of prayers or mantras being chanted. Explain that the display now resembles a Hindu ‘shrine’ containing objects that are very special to Hindus. KLE
- Write the word ‘shrine’ on the board and ask the children to discuss what they think the word means. Share the Oxford English dictionary definition: “A place regarded as holy because of its associations with a divinity or a sacred person or relic, marked by a building or other construction: a Hindu shrine at which offerings are placed twice a day”. The children could discuss shrines and write their own definitions of the word ‘shrine’. They could answer the following questions: Why do Hindus have shrines? Why are shrines so important for Hindus?
- Reflect on areas in our own homes that resemble shrines: places where special things are kept together, e.g. a collection of family photographs, a place where trophies are displayed, the top of the mantelpiece. Is there anywhere in your own home that resembles a shrine? KLE
- Share photographs of various Hindu home shrines. Explain that the shrines vary from family to family. They vary in terms of size and location and they contain images of different gods and goddesses, depending on which ones the family worships.

- Children could come up with a list of questions they would like to ask the home owner about their shrine. Invite a Hindu into the class to talk about the significance of the family shrine, to demonstrate what happens during family puja (worship) and to answer the children’s questions. Alternatively, the children could research the answers to the questions they have raised using information books and/or the internet. KLE

- Children could watch a film clip (see (under recommended resources below) where the objects contained in the home shrine are explained.
- What happens during family puja? How does puja involve all five senses? Why is family puja so important for Hindus? (See background information above and make the point that the way puja is conducted will vary from family to family.)
· The children could find out about this for themselves using information books and/or the internet. KLE
· The teacher, or better still a Hindu, could demonstrate what happens and how the various objects are used. KLE
· The children could watch a film clip showing family puja (see (and (under recommended resources below).

· The children could demonstrate Hindu family puja during an assembly or to another (possibly younger) class. KLE
- Children could draw a Hindu shrine labelling the artefacts. They could add explanations of what the various objects represent and how they are used.
- Children could describe family puja in a piece of extended writing. This could be done in the first person: “My family are Hindus and this is how we worship at home ...” KLE

- Give the children a collection of pictures showing different activities that take place during puja. Next, give the children some cards with a brief explanation of why each of the rituals is performed. Can you match the explanations to the pictures?
- Give each child a strip of paper divided into sections. Ask them, on each section, to draw an aspect of puja with a brief explanation of why the ritual is performed. These could be folded up to make a ‘zig zag’ book. KLE
	The self and being human
Relationships and community

The natural world

The self and being human

Relationships and community

The natural world

The self and being human

The self and being human

Relationships and community

The natural world

The self and being human

Relationships and community

The natural world

	Art & design

Literacy

SMSC

Fundamental British Values

SMSC

Fundamental British Values

SMSC

Fundamental British Values

SMSC

Fundamental British Values

SMSC

Fundamental British Values

Computing
Drama/role play
SMSC

Fundamental British Values

Art & design

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
a) The home shrine and puja (worship) in the home
	Opportunities for assessment in relation to the non-statutory end of key stage statements for Key Stage 2 (see page 100 of exploRE)
	Some recommended resources

	The ‘suggested activities’ provide opportunities for pupils to:
- Express and communicate their own and others’ religious insights through art and design, drama and ICT (for example, when demonstrating what takes place during Hindu puja or when presenting their research findings about Hindu puja).

	(Picture books about special objects include the following. Some of these are out of print, but at the time of writing, they were all available through the Amazon UK website:
· ‘Dogger’ by Shirley Hughes (Red Fox, ISBN-10: 1862308055, ISBN-13: 978-1862308053)
· ‘Wilfrid Gordon McDonald Partridge’ by Mem Fox (Puffin, ISBN-10: 0140505865, ISBN-13: 978-0140505863)
· ‘The Patchwork Quilt’ by Valerie Flournoy (Puffin, ISBN-10: 0140554335, ISBN-13: 978-0140554335)
· ‘The Long Weekend’ by Troon Harrison (Red Fox, ISBN-10: 0099302497, ISBN-13: 978-0099302490)
‘My Shirt’ and ‘Pebble’ are two poems about special objects written by Michael Rosen. ‘My Shirt’ may be found here: http://rabbineilamswych.blogspot.co.uk/2011/04/ive-had-this-shirt-for-years-and-years.html
‘Pebble’ may be found here: http://frombooksofpoems.blogspot.co.uk/2008/06/pebble-by-michael-rosen.html
(Puja sets are available from the following suppliers of religious artefacts:

· Articles of Faith (http://www.articlesoffaith.co.uk/)

· Religion in Evidence (http://www.tts-group.co.uk/)

· Starbeck (http://www.starbeck.com/index.html)

(This is a useful film clip from Oxford Digital Media featuring a girl and boy talking about their own home shrine, the objects it contains and how they are used in worship: https://www.youtube.com/watch?v=iyw5EJRKEXU
(This is a useful film clip from the BBC showing how puja is conducted in a Hindu family: http://www.bbc.co.uk/education/clips/zh2hyrd

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about living as a Hindu. It is not intended that the subject matter will be presented to children as it appears below. It is intended that teachers will use a variety of pedagogies when teaching RE, and suggestions are provided on later pages.

b) Features of the mandir (temple) and congregational puja

The mandir

· A mandir is a Hindu temple. The word ‘mandir’ literally means ‘abode’ or ‘dwelling place’: the place where god resides.
· As well as being used for worship, mandirs in the UK are important community centres, providing members of the local Hindu community with a range of services and activities. Often the mandir will incorporate a hall used for a variety of community activities. This hall is sometimes called a haveli.

· Unlike those in India, most mandirs in the UK are not purpose-built but converted from other buildings. However, an increasing number of purpose-built mandirs are now being constructed in the UK, including beautiful marble temples in Neasden and Wembley (see (under recommended resources below).
· Another difference is that mandirs in India are usually dedicated to a single god (most commonly Vishnu or Shiva), whereas mandirs in the UK cater for worship of many different gods and goddesses.
· Attached to every mandir is a priest, supported by the local community, who officiates at congregational worship.
· Three common features of mandirs represent places in the natural world where holy men would go to live and meditate: mountains, forests and caves. The shikhars (spires or towers) represent mountains, the columns inside the worship hall represent a forest of trees and the recessed shrines containing statues of gods and goddesses represent caves.
· Every mandir has a worship hall containing statues and pictures of different gods and goddesses, gurus (teachers) and saints. The divine images (murtis) are usually housed in colourful shrines that are small versions of traditional Indian temples. The shrines are adorned with fresh flowers, fresh fruit, divas (oil lamps), incense, multicoloured tinsel and strings of small electric lights.

· Throughout the day, streams of people come to the mandir to view the divine images, a practice known as darshan (seeing). The worshippers go round the various shrines in a clockwise direction, offering their respect and their prayers and placing offerings of money before the images.

· It is the daily duty of the priest to awaken the deity in the morning by chanting or singing songs of praise. The murti is then washed and adorned with markings of sandal-wood paste on the forehead, finely made clothes of silk and garlands of fresh flowers. In the afternoon the deity is given time to rest. Curtains are drawn across the shrines concealing the gods from view and darshan is suspended. In the evening the deity is welcomed again with ceremonial prayers and lamps and entertained with devotional music and dance.

· The mandir can be visited at any time, but there are set times for communal worship (in the UK this usually takes place on weekday evenings and at week-ends). To ensure cleanliness, shoes are removed before going into the worship hall, and a bell is rung as one enters. This alerts the deity to the worshipper’s presence. There are no seats in the worship hall, so men and women sit separately on the floor at either side of the hall.

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
	Background notes for teachers (continued)

	(Complementary Christian content

· Roman Catholic churches often contain statues of Jesus, Mary and various Christian saints. Worshippers venerate these, light candles in front of them and pray that the person depicted will intercede with God on their behalf.

· Orthodox churches contain many icons (images) of Jesus, Mary, Christian saints and biblical scenes. These are highly revered by Orthodox Christians.

Congregational puja

· Havan is the fire offering with which puja (worship) starts. Havan is also known as agnihotra after Agni, the Vedic god of fire. The priest lights the fire and pours on ghee (clarified butter) while chanting passages from the scriptures. He then takes some water into his left hand, dips a finger of his right hand into it and touches his ears, nose, eyes, mouth, arms, body and legs. The other worshippers do the same, and prayers are offered to all the main gods.

· Arti is a ceremony during which a special lamp with five wicks is lit. The lamp is waved in front of the images of the deities and then, in order to receive the blessing of the gods, each person holds her/his hands over the flames and passes them over their own forehead and hair. The five wicks of the arti lamp are a reminder of the five elements of the universe, which are symbolised by different aspects of the arti ceremony. Fire is represented by the lamp; earth is represented by incense and flowers; air is represented by the waving of a fan; water is contained in a conch shell, the blowing of which symbolises the fifth element, ether. At the end of arti, prashad (a mixture of dried fruits, nuts and sugar crystals) is offered to the deities before being distributed and eaten.
· Bhajans (devotional hymns or songs) are sung and chanted whenever Hindus worship. They are accompanied by hand-clapping, the ringing of bells and the playing of percussion instruments such as finger cymbals. Often the fervour and enthusiasm generated will cause people to start dancing, which Hindus consider to be an entirely appropriate form of worship.
Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
b) Features of the mandir (temple) and congregational puja
	Key questions related to AT1 (learning about religion) and AT2 (learning form religion)
	Suggested activities

(the initials KLE indicate that this is one of the ‘key learning experiences’ listed on page 87 of exploRE)
	Links with ‘aspects of experience’ (see exploRE pages 86-87)
	Links with other religions/curriculum areas/initiatives/etc

	AT2
- What buildings are special to you?
- What buildings are important to the community?

- What building houses that which is most important to you?

AT1
- What are the main features of Hindu mandirs?
- What is the significance of the mandir for Hindus?

AT1
- What happens inside the mandir?
AT1
- How do Hindus worship in the mandir?
AT1
- How can we transform our classroom into a pretend mandir?
AT1

- What are the similarities and differences between Christian churches (especially Roman Catholic and Orthodox churches) and Hindu mandirs?

AT1

- What is the religious significance of the construction, layout and architecture of mandirs?
	- Children could talk, draw and write about buildings that are special in their own lives (e.g. home, school) and places that are important in the life of the community (e.g. pubs, coffee shops, places of worship, community halls, leisure centres, sports grounds, museums, art galleries, theatres, cinemas).

- Explore the concept of a temple by looking at modern secular ‘temples’ (e.g. football stadia, shopping centres, concert venues such as the O2).

- What building houses that which is most important to you? KLE
- If possible, visit a mandir (see (under recommended resources below). KLE
- Using the internet, children could be taken on a virtual tour of a mandir (see (under recommended resources below).

- Children could draw pictures of a mandir showing the outside, the worship hall and shrines containing divine images.

- Children could use photographs, the internet and/or information books to find out answers to a range of questions about mandirs in the UK and India and the worship that takes place inside them (KLE):

· What does the word ‘mandir’ mean? Dwelling place (of gods and goddesses). This is why mandirs are so important.
· What do the following features of the mandir represent: the spires or towers, the columns in the worship hall and the shrines containing statues of gods and goddesses? Places where Hindu holy men would go to live and meditate: mountains, forests and caves.
· What does the worship hall contain? Shrines containing statues of various gods and goddesses, gurus (teachers) and Hindu saints.
· What two things do worshippers do before entering the worship hall? Remove their shoes to ensure cleanliness and ring a bell to alert the gods and goddesses to their presence.
· What do the shrines containing statues of the gods and goddesses look like? They are like miniature temples, adorned with fresh flowers and fruit, divas (oil lamps), incense, tinsel and strings of small lights.
· How are the statues of the gods and goddesses treated? They are washed and adorned with markings of sandal-wood paste on the forehead, finely made clothes of silk and garlands of fresh flowers.
· What is ‘darshan’? ‘Darshan’ means ‘seeing’. Worshippers go round the shrines in the worship hall offering their respect and their prayers and placing offerings of money before the divine images.
· What happens to the statues during the afternoon? The gods and goddesses are given time to rest. Curtains are drawn across the shrines concealing the gods from view and darshan is suspended
· What is havan? Fire offering with which puja (worship) starts. See background notes above for further information.
· What is arti? A ceremony during which a lamp with five wicks is lit. The lamp is waved in front of the images of the deities and then, in order to receive the blessing of the gods, each person holds her/his hands over the flames and passes them over their own forehead and hair. See background notes above for further information.

· What are bhajans? Devotional hymns or songs accompanied by hand-clapping, the ringing of bells and the playing of percussion instruments such as finger cymbals.
· Is the mandir just used for worship? In the UK, mandirs are generally community centres used for a variety of activities.
- Children could watch film clips of Hindus at worship in mandirs, making notes as they watch (see (under recommended resources below).
- Children could answer questions such as the following. They could do this orally or in writing. Individually or on pairs/groups (KLE).

· What are the main features of Hindu puja or worship?
· What benefits do the worshippers gain from the chants?
· What do you think people gain from such an act of worship?
· In what ways does the architecture and layout of the mandir help people in their devotions?
· Is it helpful to the worshippers to have a traditional design for the Mandir?’
- Children could describe how Hindus worship in the mandir through a piece of extended writing. This could be done in the first person: “I am a Hindu and when we go to our local mandir, this is what happens ...” KLE

- To support children, the teacher could provide screenshots of a film clip.
- The classroom could be made to resemble the worship hall of a mandir:

· Girls could use kum kum powder to make the bindi mark (a red dot representing the third eye of wisdom) on their foreheads.

· Shoes could be left outside.

· A bell could be placed at the door.

· Statues or pictures of various gods and goddesses could be placed in ‘shrines’ around the walls (see (under recommended resources below).

· Incense/joss sticks could be burnt.

· Indian music/singing/chanting could play softly.

· Indian sweets could be eaten.
- The children could participate in a simulation of arti (see background information above and (under recommended resources below). The teacher could show how prashad (a mixture of dried fruits, nuts and sugar crystals) is offered to the gods and goddesses and then it could be distributed and eaten. KLE
- Children from another (possibly younger) class could be invited into your class ‘temple’. The children in your class could explain about the various shrines and demonstrate arti. KLE
- Children could compare the features of a mandir and the features of a church, especially a Roman Catholic or Orthodox church in view of the fact that the devotional statues in the former and icons in the latter make a useful point of comparison with Hindu murtis (see background notes above).
- Older children could find out about the construction, layout and architecture of mandirs using information provided on the following webpage: http://londonmandir.baps.org/the-mandir/mandir-architecture-history/
- What does this information tell you about the religious significance of the mandir?

	The self and being human
Relationships and community

	Art & design

Literacy

SMSC

Fundamental British Values

Computing

Art & design

Computing

SMSC
Fundamental British Values
Literacy

Drama/role play

Drama/role play

Christianity

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
b) Features of the mandir (temple) and congregational puja
	Opportunities for assessment in relation to the non-statutory end of key stage statements for Key Stage 2 (see page 100 of exploRE)
	Some recommended resources

	The ‘suggested activities’ provide opportunities for pupils to:
- Express and communicate their own and others’ religious insights through art and design, drama and ICT (for example, when transforming the classroom into the worship hall of a Hindu mandir and demonstrating what takes place inside).

	(There are many Hindu mandirs in London. The following two are very impressive, being purpose-built out of carved white marble. They are accustomed to accommodating parties of school children:
· Shree Swaminarayan Mandir (popularly known as the Neasden temple): http://londonmandir.baps.org/
 (for a virtual tour, go to https://www.truetube.co.uk/film/holy-cribs-mandir

 or http://www.reonline.org.uk/specials/places-of-worship/hinduism_video.htm)
· Shree Sanatan Mandir in Wembley: http://www.svnuk.org/

 (for a virtual tour, go to http://www.bbc.co.uk/news/10198285)

(For film clips of worship in a Hindu temples, go to: http://www.bbc.co.uk/education/clips/zh734wx

http://www.reonline.org.uk/specials/places-of-worship/hinduism_video.htm
(Pictures and figures of Hindu gods and goddesses are available from the following suppliers of religious artefacts:
· Articles of Faith (http://www.articlesoffaith.co.uk/)

· Religion in Evidence (http://www.tts-group.co.uk/)

· Starbeck (http://www.starbeck.com/index.html)

(Arti lamps are available from Articles of Faith: http://www.articlesoffaith.co.uk/

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about living as a Hindu. It is not intended that the subject matter will be presented to children as it appears below. It is intended that teachers will use a variety of pedagogies when teaching RE, and suggestions are provided on later pages.

c) Reincarnation and the concepts of moksha, dharma and karma
Reincarnation and moksha

· Hindus believe that each person has an individual soul (an atman) which continues to exist after the person dies. This soul is reborn or reincarnated in another body. According to one of the sacred scriptures (the Bhagavad Gita), “Just as a person puts on new clothes, giving up the old ones, so the soul enters new bodies, giving up the old, the useless ones”.

· The soul passes through a series of lives in this world, which may include animal lives. The cycle of life, death and reincarnation is called samsara. Eventually, the soul achieves moksha, that is release or liberation from the cycle of samsara. When the soul is freed, it becomes one with God (Brahman). In this way each soul is reunified with that from which it originally comes: the individual soul is absorbed into the cosmic world soul; atman becomes Brahman.

· Hindus believe that there are four ways for people to achieve moksha (release or liberation from the cycle of reincarnation). The four paths to moksha are:

· Bhakti-yoga – the path of loving devotion to God.

· Karma-yoga – the path of good works.

· Jnana-yoga – the path of knowledge.

· Yoga – the path of spiritual practices such as meditation.

Dharma and karma

· Hindus believe that each person should do their duty to God and to others. The word that Hindus use to describe this duty is dharma.

· The passage of souls through a series of different lives is governed by the law of karma, the law of cause and effect. According to the law of karma, people who live according to their dharma (people who do their religious and moral duty) will achieve a higher state of rebirth. Those who fail to live according to their dharma (people who fail in their religious and moral duty) will achieve a lower state of rebirth, possibly as an animal. In other words, the spiritual state of your current life will determine the spiritual state of your next life. If you live a pure, good life now you will come back as a ‘higher’ human being, perhaps as a Brahmin or priest. If you choose to live in an animal-like way now, you will come back in an animal form.
Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
c) Reincarnation and the concepts of moksha, dharma and karma
	Key questions related to AT1 (learning about religion) and AT2 (learning form religion)
	Suggested activities

(the initials KLE indicate that this is one of the ‘key learning experiences’ listed on page 87 of exploRE)
	Links with ‘aspects of experience’ (see exploRE pages 86-87)
	Links with other religions/curriculum areas/initiatives/etc

	AT2
- What is a soul?
AT2

- Can you think of something that goes on forever?
AT1
- What is the meaning of the terms cremation, reincarnation, dharma, karma and moksha?
- How do these terms relate to each other?

AT1
- What do Hindus believe about reincarnation?
AT2
- What do you think happens when we die?

AT1
- How does the Hindu belief in reincarnation affect their view of animals?

AT1
- What do Hindus believe about moksha?

AT1

- What are the four paths to moksha?

	- What is a soul? Children could discuss/write responses. KLE
- The teacher could explain that it is difficult to imagine that deep inside us is something that exists forever but which is not part of our body. Perhaps it is a bit like love: we know it is inside us, we can feel it but we can never actually see it. Many people believe the soul is the part of us that will live on after we die.
- Children could listen to/watch/discuss the Soul Bird (see (under recommended resources below). What is the book’s message?
- Children could try and draw something that goes on forever. Does what you have drawn really go on forever? Who has come up with the most effective image of something that goes on forever? (A circle?) KLE
- Discuss the idea that people of many different religions believe that the soul goes on forever. Hindus call a person’s soul ‘atman’.
N.B. When covering issues related to death (see below), teachers will recognise they are dealing with a sensitive area and will need to use care and professional judgement in their handling of the subject matter, especially if any class member has suffered a recent bereavement.

- Older children could be divided into groups. Each group is given the task of using the internet and/or information books to research the meaning of the following terms: cremation, reincarnation, dharma, karma, moksha. KLE
- After carrying out their research, each group now has the task of writing a paragraph linking all five words.

- Teacher can explain in simple terms how the various terms are related (the teacher could do this for younger children without them carrying out the previous research). See next page.
· Hindus believe that when a dead body is cremated, the soul is released and enters the body of a person or animal about to be born. This is called reincarnation.
· Dharma is your duty: your duty to God and others.

· The law that decides what you will be in your next life is called karma. If you do your duty to God and others (live according to your dharma), you will be reborn into a higher state. If you don’t, you might be reborn as an animal.
· After going through many different lives, your soul may eventually be released from the cycle of life, death and reincarnation. It will achieve union with God. This is called moksha (release).
- Why do Hindus use the game of snakes and ladders to illustrate their beliefs in reincarnation, dharma, karma and moksha? If you go up a ladder it is as a result of living a good life and this takes your soul closer to achieving moksha. If you slide down a snake it is as a result of living a bad life and this takes your soul further away from achieving moksha.

- “Just as a person puts on new clothes, giving up the old ones, so the soul enters new bodies, giving up the old, the useless ones” (from the Bhagavad Gita). What is being described in this quote from a sacred text? Hindu belief in reincarnation.
- Older children could show the passage of a soul through several lives by drawing a row of boxes linked by arrows. In the boxes they draw people or animals. Above/below the arrows they write about the sort of life the person/animal led. This explains the next incarnation (the next picture).

- Who or what would you like to be in your next life? Younger children could draw pictures. They could write explanations of their choices.
- Children could discuss their ideas about life after death in pairs/small groups and feed back their ideas.

- Children could discuss how Hindus view animals believing that souls are incarnated in animal form. How would you treat an animal if you believed it contained a soul?

- How does the following story illustrate Hindu belief in moksha?

· A salt doll journeyed for thousands of miles overland until it finally came to the sea. It was fascinated by this strange moving mass, quite unlike anything it had ever seen before. “Who are you?” said the salt doll to the sea. The sea smilingly replied, “Come in and see.” So the salt doll waded in. The further it walked into the sea, the more it dissolved, until there was only very little of it left. Before that last bit dissolved, the doll exclaimed in wonder, “Now I know what I am!” (The Salt Doll by Anthony de Mello, a Jesuit priest)
- Hindus believe that when moksha (release from the cycle of life, death and reincarnation) is achieved, the individual soul (the salt doll) becomes one with God (the ocean).

- How do Hindus believe they can achieve moksha (release from the cycle of life, death and reincarnation and union with God)? Older children could use the internet and/or information books to research the four paths to moksha:

· Bhakti-yoga (the path of loving devotion to God)
· Karma-yoga (the path of good works)
· Jnana-yoga (the path of knowledge)
· Yoga (the path of spiritual practices such as meditation)
- If you were a Hindu, which path would you choose to follow?

	Big questions
Big questions

Big questions

The natural world
	SMSC
Literacy
SMSC

Art & design

Computing

SMSC

Fundamental British Values

Literacy

SMSC

SMSC

Literacy

SMSC

Fundamental British Values
Computing

Essex scheme of work for RE at Key Stage 2

HINDUISM - LIVING AS A HINDU
c) Reincarnation and the concepts of moksha, dharma and karma
	Opportunities for assessment in relation to the non-statutory end of key stage statements for Key Stage 2 (see page 100 of exploRE)
	Some recommended resources

	The ‘suggested activities’ provide opportunities for pupils to:
- Discuss religious and philosophical questions, giving reasons for their own beliefs and those of others (for example, when reflecting and responding to questions about life after death).

	(The Soul Bird by Michal Snunit (pub. Robinson, ISBN-10: 1854875892, ISBN-13: 978-1854875891)
There are several film clips of The Soul Bird on YouTube, including this one:

https://www.youtube.com/watch?v=Yq_HMqWM-_g

1

