[image: image1.png])

Essex County Council

exploRE
Essex scheme of work for RE at Key Stage 2

Islam (Holy Places in Islam
	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 part played by the city of Makkah and the Ka’aba in the life of the Prophet Muhammad

Key learning objectives – to enable pupils to:

· develop awareness of the importance of the city of Makkah and the Ka’aba in Islam today (AT1)
· understand the part played by the city of Makkah and the Ka’aba in the life of the Prophet Muhammad (AT1)
· reflect on issues arising from their learning about aspects of the life of Muhammad such as idol worship, sacred places, leadership, resistance to peer pressure, media representation and purification (AT2)
b) Features of the mosque

Key learning objectives – to enable pupils to:

· understand the function and significance of the mosque and its main features (AT1)
· appreciate decorative features of the mosque: Arabic calligraphy, geometric patterns and arabesque (AT2)
c) What happens inside the mosque

Key learning objectives – to enable pupils to:

· understand the role of the mosque as a community centre with many activities taking place inside (AT1)
· understand the origins and significance of the call to prayer (AT1)
· understand how the daily lives of Muslims are interspersed with regular prayers (AT1)
· reflect on daily rituals in their own lives and the need for discipline (AT2)
· understand the significance of wudu (ritual washing) as a preparation for prayer (AT1)
· understand the significance of the different positions adopted during prayer (AT1)
· understand differences between praying at home and praying at the mosque (AT1)
N.B. Most of the material found here on prayer in Islam is duplicated in the study unit on ‘The Five Pillars of Islam’ (section b. Second pillar: salah). Prayer in Islam can be covered equally well through either study unit.

	- Places of worship

- Founders and leaders
- Key stories
- Places of worship

- Special objects

- Symbols

- Creation and the natural world

- Places of worship

- Worship and prayer

- Key stories

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
	Background notes for teachers
Teachers may wish to draw on some of the following information when enabling pupils to learn about holy places in Islam. 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 part played by the city of Makkah and the Ka’aba in the life of the Prophet Muhammad
The city of Makkah and the Ka’aba
· In the 6th century CE, the city of Makkah in Arabia was a major trading centre. Merchants crossing from India to the Mediterranean and from Africa to Persia exchanged their goods in the markets of Makkah.

· It was also an important religious centre. In Makkah stood the Ka’aba, a cube-shaped wooden structure believed to have been built by Ibrahim (Abraham) on the site of an earlier structure built by Adam. (The English word ‘cube’ derives from the Arabic word ‘ka’aba’.) Inside and around the Ka’aba were statues of 360 tribal gods. Once a year Arab tribes would go on pilgrimage to Makkah to worship these idols. The pilgrims brought great wealth to the people of Makkah.

· The tribe that ruled Makkah was known as the Quraish. Members of this tribe were responsible for looking after the Ka’aba and for acting as its custodians.

Muhammad’s connection with the Ka’aba
· In 570CE, Muhammad (meaning ‘One Who Praises’) was born into the Quraish tribe in the city of Makkah.

· His father, Abdullah, a merchant, died before he was born and his mother, Amina, died when he was six years old. Muslims believe that Muhammad suffered the loss of both parents when he was young because Allah wanted him to experience the pain of being an orphan and the sorrows associated with poverty.

· For two years Muhammad was looked after by his grandfather, Abd al-Muttalib. Abd al-Muttalib was the custodian of the Ka’aba and a man famous for his saintliness.

· When his grandfather died, Muhammad was raised by his merchant uncle, Abu Talib. After travelling widely and broadening his experience, Muhammad himself became a trader. He was known as al-Amin (the Trustworthy) and, as the following story illustrates, he was greatly respected for his wisdom.

· When Muhammad was 35, the Ka’aba was being rebuilt after a flood. There was disagreement as to which tribe should have the honour of lifting the sacred black stone back into place. The black stone, encased in silver, is set into the south-eastern corner of the Ka’aba at head height. It is probably a meteorite. According to Islamic tradition, it came down from heaven and Adam put it in the original Ka’aba. The angel Jibril (Gabriel) gave it to Ibrahim (Abraham) to put in the rebuilt Ka’aba. It is said that it was originally white, but turned black when humankind’s sins multiplied. Muhammad solved the dispute by rolling the black stone onto his cloak and allowing all the tribal leaders to take hold of the cloak and to lift it together. Muhammad himself guided the black stone back into position.

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
	Background notes for teachers (continued)

The Prophet Muhammad purifies the Ka’aba
· In 610CE, when he was 40, the Prophet Muhammad received the first of many revelations from Allah. These revelations were to lead to the compilation of the Qur’an.

· When he started to receive his revelations, Muhammad criticised the people of Makkah for worshipping many gods rather than Allah, the one true God. This made him extremely unpopular, for the people of Makkah depended on the wealth generated by pilgrims coming to worship the many idols housed in and around the Ka’aba.

· The persecution suffered by the Prophet Muhammad and his followers became so intense that in 622CE they were forced to escape from Makkah to Madinah. This event is known as the Hijrah (departure or emigration), and Muslims date their calendar from this point in their history. The people of Madinah recognised Muhammad as a true prophet and he became their leader.

· Conflict between Makkah and Madinah was inevitable, and war broke out. In 630CE, the Prophet Muhammad advanced on Makkah with an army of 20,000 followers. Muhammad’s force entered Makkah peacefully and on the Prophet’s orders, there was hardly any bloodshed. Less than 30 people died in the small amount of fighting that took place.

· After taking the city, Muhammad ordered that all the idols should be destroyed and declared that the Ka’aba would now be a place for the worship of Allah alone. To this day, Muslims all over the world have a religious duty to turn towards the Ka’aba five times a day in order to pray.

· In 632CE (the year of his death), the Prophet Muhammad went on pilgrimage to Makkah for the final time, and established the rites of the hajj (pilgrimage to Makkah and other Islamic holy places).
The kiswa
· The Ka’aba is constructed of granite blocks. It is covered in a black cloth called the kiswa on which are embroidered verses from the Qur’an. The kiswa is made of silk and the embroidery is made from gold thread.
· Every year, the kiswa is replaced with a new one. The old kiswa is cut into small pieces and given to certain individuals, visiting dignitaries and organisations. Some pieces may also be sold to pilgrims as souvenirs of the hajj.
Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
a) The part played by the city of Makkah and the Ka’aba in the life of the Prophet Muhammad
	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

	AT1

- What is the Ka’aba?
- Where is it located?

- What part does the Ka’aba play the life of Muslims?
AT1
- What did the Ka’aba originally contain?
- What is it like today?
AT1
- What part did the city of Makkah and the Ka’aba play in the life of Muhammad?
AT2
- What can we learn from events in Muhammad’s life story about idol worship and sacred places?

AT2
- What can we learn from events in Muhammad’s life story about leadership?

AT2
- What can we learn from events in Muhammad’s life story about resisting peer pressure?

AT1
- What orders about killing did Muhammad give before advancing on Makkah?

AT2
- What impression of Islam is sometimes conveyed through the media? Is this a true reflection of Islam?

AT2
- What does it mean to purify something?
AT1
- What was the significance of capturing Makkah and purifying the Ka’aba for the followers of Muhammad?

	- Show the children photographs of the Ka’aba (easily found on the internet). Show pictures of the building itself and pilgrims visiting it. What do you notice about the building? What do you think this building is? Where do you think it is? Why do you think all these people are visiting it? What religion do you think they belong to? What might be inside the building? KLE
- Explain that the building is called the Ka’aba. Have a look at its shape – can you guess what English word comes from the word Ka’aba? Cube.
- Show the children aerial photographs of the great mosque (the Masjid al-Haram) in Makkah (easily found on the internet). There will probably be a wow factor! How do you feel looking at these photographs? Can you see the Ka’aba? Why have all these people gathered around it?
- Explain that the Ka’aba stands at the centre of the great mosque in the city of Makkah in Saudi Arabia. Can you find Makkah on a world map?
- Explain that the city of Makkah is the centre of the Islamic world and the most sacred place within Islam. Five times a day, Muslims all over the world turn towards Makkah to pray. Muslims also have a religious duty to go on pilgrimage (hajj) to Makkah to visit the Ka’aba and other sacred places.
N.B. Suggestions for exploring prayer in Islam may be found in section c. of this study unit (see below - What happens inside the mosque) and in the study unit entitled The Five Pillars of Faith (section b.). Suggestions for exploring the hajj may be found in the study unit entitled The Five Pillars of Faith (section e.).
- Explain that the Ka’aba was originally a wooden structure. Inside and around it were statues of 360 tribal gods. Once a year Arab tribes would go on pilgrimage to Makkah to worship these idols. This practice was stopped by Muhammad who ordered the destruction of the idols.

- Today the Ka’aba is made of granite blocks covered in a black silk cloth called the kiswa (see background notes above). One piece of phone camera footage shows what it looks like inside (see (under resources below).
- Children could work together to construct 3D cubes and then cover them with black cloth and decorate appropriately with gold paint. They could write thought bubbles about how they worked together to create them. KLE
- Use the background notes above as the basis for telling the children about Muhammad’s connections to the city of Makkah and the Ka’aba. Here are some key points:

a) Muhammad grew up in the sixth century in the city of Makkah. He belonged to the Quraish tribe. Members of the Quraish were responsible for looking after the Ka’aba, a sacred building filled with tribal idols where pilgrims came to worship.

b) The story is told of how he demonstrated his wisdom by resolving the dispute as to who would have the honour of lifting the sacred Black Stone back into position when the Ka’aba was rebuilt after a flood (see (under recommended resources below).
c) Muhammad criticised the people of Makkah for worshipping many gods rather than Allah alone. This made him extremely unpopular, for the citizens depended on the wealth generated by pilgrims coming to worship the many idols housed in and around the Ka’aba.
d) The persecution suffered by Muhammad and his followers became so intense that they were forced to flee to Madinah. The people of Madinah recognised Muhammad as a true prophet and he became their leader.

e) Conflict between Makkah and Madinah was inevitable, and war broke out. Muhammad’s army captured Makkah with little bloodshed.

f) Muhammad ordered that all the idols should be destroyed. He declared that the Ka’aba would now be a place for the worship of Allah alone and so it has remained.
- Use a P4C (Philosophy for Children) approach to explore issues raised by the events outlined above (KLE):

a) & f) Why do people worship idols? When Christians pray before
statues/pictures of Jesus, Mary and various saints, is this a form of
idol worship? Are they actually worshipping the statues/pictures?
Why did Muhammad give orders for all the idols in and around the
Ka’aba to be destroyed? What makes a place sacred? Was the
Ka’aba more or less sacred once the idols had been destroyed?

b) Does there always have to be a leader? Have you heard the
expression “Too many cooks spoil the broth”? Can you have too
many leaders? Can it be difficult for leaders to work together?

c) & d) How easy is it to say or do what you think is right even if it
makes you unpopular with your friends or class mates? How
tempting is it to go along with the popular view even if you may
disagree? When you are part of a group, how easy is it to say ‘No’?
Have you ever stood up against others for something you think is
right? How did this make you feel?
- e) Explain to the children that when Muhammad’s army captured the city of Makkah, there was hardly any bloodshed. Muhammad gave strict orders to his army not to kill anyone except in self defence. When one of his commanders killed 28 defenders at one of the city gates, Muhammad reprimanded him severely. How does this fit in with media reports, where Islam is often associated with violence? KLE
- f) What does the word ‘pure’ mean? What does the word ‘purify’ mean? To illustrate this, sieve some water into which stones, twigs and other bits have been placed. Can you think of other examples of things that have been purified? Explain to the children that by ordering the destruction of the idols, Muhammad purified the Ka’aba. Children could draw diagrams showing how to purify water and then explain how Muhammad purified the Ka’aba. KLE
- e) & f) Ask the children to write a short account by one of the Muhammad’s army explaining how he felt on entering the city (taken with very little bloodshed) and his feelings when the idols were destroyed.

- Alternatively, the children could work in groups creating the front page of the edition of The Makkah Messenger reporting these events.
N.B. For the great majority of Muslims, any representation of Muhammad is regarded as sacrilegious. Children should therefore not be asked to draw pictures of Muhammad. However, in some traditions the Arab-style robes and headgear of the Prophet are shown but his body is invisible. Sometimes a cloth covers his face. This is an acceptable compromise.

	Relationships and community

Relationships and community

The self and being human

Relationships and community

Right and wrong

	SMSC
Literacy

SMSC

Geography

SMSC

Fundamental British Values

Art & design

P4C
Christianity

PSHE

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM

a) The part played by the city of Makkah and the Ka’aba in the life of the Prophet Muhammad
	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:
- Raise and suggest answers to questions of morality and values (for example, when discussing the difficulties of resisting peer pressure)
- Express and communicate their own and others’ religious insights through art and design (for example, by making 3D models of the Ka’aba)

- Reflect on and evaluate how religion is portrayed in the media and society, recognising stereotypes and misrepresentation (for example, when contrasting Muhammad’s orders not to kill except in self defence with the way Islam is sometimes portrayed in the media)

	(Thanks to one person with a camera phone, we are able to see what the interior of the Ka’aba looks like today: http://muslimmatters.org/2012/11/15/ten-things-you-didnt-know-about-the-kaaba/ (scroll down to section 4.)

(A film clip retelling the story of Muhammad and the Black Stone may be found here: https://www.youtube.com/watch?v=_IDAH1El9nY

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about holy places in Islam. 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 mosque

· The correct term for a mosque is masjid, an Arabic term meaning a ‘place of prostration’. Anyone entering a mosque should be clean and modestly dressed. Shoes are removed before going in so as not to carry dirt (and worse!) into the mosque.

· Mosques are built in many different styles, including modern contemporary designs. Mosques have the following features: at least one minaret (from which the adhan or call to prayer is given), a washing area for wudu (see section c. below) and a prayer hall usually surmounted by a dome. Mosques in hot countries often have courtyards with fountains surrounded by arcades providing shade.
· As well as being places of worship, mosques also serve as community centres. Many mosques have classrooms, meeting rooms, a library, a kitchen and possibly a mortuary.

· It has been said that the prayer hall is a courtyard in which one can sense the all-encompassing presence of Allah. The prayer hall is a large carpeted area containing no seats and little furniture. It feels open and uncluttered, the dome above enhancing the sense of spaciousness. In hot countries, to walk barefoot into a mosque can provide a wonderful sense of coolness and an escape from the glaring brightness of the sun. Many people go into mosques just to spend time in a place that is airy and peaceful and which has a spiritual atmosphere.
· Muslims believe representational art to be idolatrous, so the mosque contains no pictures or statues. Instead, the interior is often beautifully decorated with calligraphy, geometric patterns and swirling floral designs known as arabesque. Arabic calligraphy is used to convey the beauty of writings contained in the Qur’an. Geometric patterns are used to convey the beauty, order and inter-relatedness of the natural world that Allah created. There is no end to the patterns, which are endlessly repeated. This evokes the eternal nature of Allah. Arabesque evokes paradise (the word paradise comes from the Persian word pardis which means garden).
· The qibla is the direction of Makkah. The end wall (faced by the congregation) is called the qibla wall. People should always sit with their feet turned away from the end wall, taking care not to allow the soles of the feet to face towards Makkah.

· In the centre of the qibla wall is the mihrab, an empty niche or alcove.

· To one side of the mihrab is the minbar, a raised platform with steps leading up to it. From here, the imam (prayer leader) delivers a sermon called a khutbah on special occasions such as Jumu’ah (Friday midday prayers).

· There is often a series of clock faces on the wall. These show the five times for daily prayer, the time for Jumu’ah and sometimes the times to begin and end fasting during Ramadan.

· Men and women pray apart: men at the front and women in a separate area, either at the back or upstairs, so as not to distract the men.

	(Complementary Christian content
· Christians gather for communal worship in a variety of buildings: churches, chapels, cathedrals, etc.

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
b) Features of the mosque
	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

	AT1
- What are the characteristic features of mosques?
AT1

- What are mosques used for?
AT1
- What is the correct term for a mosque and what does it mean?
- What should we do before entering a mosque?
- Can we visit a mosque?
AT1
- What external features are typical of mosques?
AT1
- Can we take a virtual tour of the external features of a mosque?
AT1

- What are the main features of the prayer hall?

AT1
- Can we take a virtual tour of the prayer hall?

AT1
- Why is there no representational art in the mosque, such a pictures and statues?

- What forms of decoration do we find in the mosque?

AT2
- Can we create our own beautiful designs using Islamic-style calligraphy, geometric patterns and arabesque?
	- Show the children photographs of a range of different mosques (easily found on the internet): old and new, inside and out, in Britain and other countries. What do you notice about these buildings? What features do many of them have in common? How are they different? What do you think these buildings are? To what religion do they belong? What goes on inside them? Which do you like best? Why? KLE
- Explain to the children that these are mosques. They are special buildings where Muslims go to worship Allah. They are also community centres, featuring rooms such as classrooms, meeting rooms, a library, a kitchen and possibly a mortuary.
- Explain to the children that the correct term for a mosque is masjid, an Arabic term meaning a ‘place of prostration’. Anyone entering a mosque should be clean and modestly dressed. Shoes are removed before going in so as not to carry dirt (and worse!) into the mosque.
- If possible, let the children experience a mosque at first hand by taking them on a visit (see (under recommended resources below). KLE

- Show children photographs of external features of mosques (easily found on the internet). A typical mosque will have at least one minaret (from which the call to prayer is given) and a dome. Mosques in hot countries often have courtyards with fountains surrounded by arcades providing shade.
- This wonderful website enables the children to go on 3D tours of the external features of different mosques: http://www.3dmekanlar.com/en/3d-large-mosques.html. It is as though you are there! (Use tabs at bottom. Click on chosen mosque. Click on box with arrows. Use Esc to come out.) KLE
- The children could draw and label pictures of the exterior of mosques or they could make 3D models. As an alternative, they could design their own mosques of the future, featuring futuristic minarets and domes. KLE
- Show the children photographs of the following features of the prayer hall (easily found on the internet): qibla wall (indicating direction of Makkah), mihrab (niche set into qibla wall) and minbar (pulpit from which sermon is given). The children could use information books and/or the internet to find out the function or purpose of the qibla wall, mihrab and minbar. They could create illustrated information posters or booklets or PowerPoint presentations explaining their use. KLE
- Take the children on a virtual tour of a prayer hall using the same amazing website as before: http://www.3dmekanlar.com/en/3d-large-mosques.html As you swoop around the prayer hall, see if the children can identify the qibla wall, mihrab and minbar. KLE
- Point out that there are no pictures or statues in the prayer hall. Instead there is beautiful decoration: elegant Arabic calligraphy, intricate geometric patterns and swirling floral designs known as arabesque. KLE
- Why aren’t there any pictures or statues in the mosque? As we have seen (see section a. above), Muhammad destroyed all the idols in and around the Ka’aba. Muslims generally believe that representational art is idolatrous.
- Show examples of Islamic calligraphy, geometric patterns and arabesque. Explain how these are used to glorify the words of the Qur’an and to evoke the natural world and the nature of paradise (see background notes above).
- The children could copy some Islamic calligraphy, e.g one of the 99 names of Allah. They could write their own names in the style of Islamic calligraphy.

- The children could create and colour in their own repeating or circular geometric patterns. They could be given simple pre-drawn patterns to extend, different templates to draw around or squared paper to help them get started.
- Show children Iznik tiles from Turkey (easily found on the internet). These are decorated in the swirling floral designs known as arabesque. Note that the predominant colours are blue, turquoise and orange/red. The children could design their own tiles in arabesque style. They could then be given genuine white ceramic tiles to paint appropriately with tile paint.
- The finished designs could be displayed in a quiet part of the classroom, such as the reading corner, to create a peaceful area. The children could add thought bubbles to their designs to explain why they have chosen to create a particular pattern or used particular colours and why they think their design would be appropriate for a mosque. KLE
	
	SMSC
SMSC

Fundamental British Values

SMSC

Fundamental British Values

SMSC

Fundamental British Values

SMSC

Fundamental British Values

Art & design

Design & technology

SMSC

Fundamental British Values

Computing
Art & design

SMSC

Fundamental British Values

Art & design

Art & design

Art & design

Art & design
Art & design

SMSC

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM

b) Features of the mosque
	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 (for example, by drawing pictures or making models of mosques and by experimenting with Arabic calligraphy, geometric patterns and arabesque)

- Express and communicate their own and others’ religious insights through ICT (for example, by researching features of the prayer hall and sharing their findings through PowerPoint presentations)

	(The Chelmsford mosque welcomes school visits. To arrange a visit please contact Mrs Sidra Naeem (at the time of writing she is the Muslim representative on Essex SACRE). The email address for visits is schoolvisits@chelmsfordmosque.co.uk The mosque website is http://www.chelmsfordmosque.co.uk/

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about holy places in Islam. 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) What happens inside the mosque

Mosque as community centre
· As mentioned above, as well as being places of worship, mosques also serve as community centres. Many mosques have classrooms, meeting rooms, a library, a kitchen and possibly a mortuary.

· Many mosques operate madrassahs, schools where Muslims learn about the general principles and practices of Islam, including how to recite and understand the Qur’an. Many Muslim children attend madrassahs in addition to their regular schooling.

Salah (worship of Allah)
· There is a Muslim saying that salah (worship of Allah) is like a refreshing stream into which one dips five times a day. Muslims have a duty to pray five times a day, at set times and in set sequences.

· At prayer times, the mu’adin calls the people to prayer from the top of the minaret. The words used are known as the adhan.
· The exact times at which the set prayers take place vary throughout the year, but generally speaking they are as follows: fajr (dawn), zuhr (midday), asr (late afternoon), maghrib (after sunset) and eisha (late evening).

· The place where Muslims pray has to be clean and so they remove their shoes before entering the mosque. The purpose of the musalla (prayer carpet) is to provide a clean surface on which Muslims can perform the ritual actions. They pray with bare feet facing the city of Makkah.
· The qibla is the direction of Makkah. The end wall of the prayer hall (faced by the congregation) is called the qibla wall. People should always sit with their feet turned away from the end wall, taking care not to allow the soles of the feet to face towards Makkah.

· The word ‘niyyah’ (intention) is very important in Islam. Muslims believe that actions are judged by their intentions rather than their consequences. An action may fail to have the intended effect; but as long as the intention behind the action was good, the action itself will be seen as good. Before performing wudu (ritual washing) and salah (worship of Allah), Muslims must declare that they intend to worship Allah sincerely and with purity.

Jumu’ah
· Friday is the Muslim holy day and on Fridays it is a religious duty for all male Muslims to take a break from their work or other activities in order to attend midday congregational prayers at the mosque. Many women also attend these prayers and so mosques are usually very full.

· These Friday prayers are called jumu’ah and they replace the usual zuhr prayers. Jumu’ah comprises a sermon (khutbah) followed by congregational prayer. The act of worship is led by an Imam.

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
	Background notes for teachers (continued)

Wudu
Before Muslims pray, they perform wudu. This is an elaborate washing ritual following a set sequence. Mosques have an area set aside for wudu.
· They wash their hands up to the wrist three times and ask Allah to cleanse them of any sin they may have committed.

· They rinse out their mouth three times so that the words they speak may be good and pure.

· They rinse out their nostrils three times and pray that they may be pure enough to smell the sweetness of paradise.

· They wash their face three times and ask that their face may display the light of Allah.

· They wash each arm up to the elbow three times and ask that they may be placed with the righteous on the day of judgement.
· They pass the palm of their hand over their head, starting from the top of the forehead to the back, and then pass both hands over the back of the neck. This is to show that they are praying for mercy, so that suffering may not ‘hang around the neck’.

· They rinse their ears so that they may become pure in character and only hear what is good.

· They wash both their feet: the right for righteousness and the left so that they may be saved from the path that leads to hell.
Rak’at
· The daily prayers follow a set sequence of movements and words. Each complete prayer cycle is called a rak’ah (the plural is rak’at).

· The worshippers stand shoulder to shoulder in rows. Men raise their hands to their ears as though they are listening and women raise their hands to shoulder height. The words ‘Allahu akbar’ (God is most great) are spoken.

· They place folded hands on the chest, with the right hand on top of the left. Al Fatihah (the opening chapter of the Qur’an) is recited along with other passages from the Qur’an.

· They bow, placing their hands on their knees. The words ‘Glory be to my Great Lord’ are repeated three times in Arabic.

· They stand and praise God.

· They prostrate themselves fully, touching their foreheads on the ground. The words ‘Glory be to my God, the Most High. God is greater than all else’ are repeated three times in Arabic.

· They kneel with palms resting on their knees. The words ‘O my Master forgive me’ may be repeated three times in Arabic.

· They prostrate themselves fully, touching their foreheads on the ground. The words ‘Glory be to my God, the Most High. God is greater than all else’ are repeated three times in Arabic.

· The number of rak’at prescribed for each of the five daily prayers varies between two and four. When the set number of rak’at have been completed, the last action is to turn the head to the right and then to the left while kneeling, and to speak the words, “Asalaam alaikum wa rahmatullah” (“Peace be with you, and the mercy of Allah”). This invokes God’s peace and blessing upon all to the right and all to the left.

· Twice during the set prayers, Muslims prostrate themselves so low that their foreheads touch the ground. In Arabic, the word ‘Muslim’ literally means ‘One who submits’. By this action, Muslims are showing total submission to Allah.

	(Complementary Christian content

· Jesus taught that Christians should pray in private (Matthew 6.6) using the words of the Lord’s prayer (Matthew 6.9-13).

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM
c) What happens inside the mosque

	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

	AT1

- What activities take place in the mosque and which of these are most important?
AT1
- What are the origins of the call to prayer?

AT1
- What does the call to prayer mean to Muslims?

AT1
- How often so Muslims pray?
- Why do Muslims think it is important to pray so often?

AT2
- Is it important to live a disciplined life?

AT2
- What daily rituals do we have?
- What is the benefit of having daily rituals?

AT1

- What is wudu?

- What happens during wudu?

- Why is wudu so important to Muslims?

- How does wudu prepare Muslims for prayer?
AT1

- Why do Muslims turn towards Makkah when they pray?

AT1

- How can Muslims tell the direction of Makkah when they are in a mosque?

AT1

- How do Muslims pray?

- How do Muslims feel when they pray together?
AT1
- What can a Muslim tell us about the significance of wudu and prayer in Islam?

AT1

- How does prayer at home differ from prayer in the mosque?

AT1

- Can we write haikus about prayer in Islam?

	- Give groups of children a set of nine cards on which are written:
· worshipping together
· praying alone
· attending a religious class

· studying in the library
· meeting other Muslims
· seeking advice from the Imam (the leader of the mosque community)
· washing

· eating

· having a quiet place to think and rest
- Which of these activities (all of which take place in the mosque) would Muslims consider to be the most/least important? Ask each group to prioritise the cards, arranging them into a ‘diamond nine’ shape. KLE
- Ask the groups to explain their reasons for the order they have chosen and compare the outcomes. Summarise any common or differing viewpoints.
- Explain to the children that the main purpose of the mosque is to provide a place for communal worship, and for this washing beforehand is necessary.

- Give groups a few further minutes to discuss whether they want to change the order of any of their statements after listening to the discussion.
- The children could be shown the following BBC film clip about the various activities which take place in the mosque: http://www.bbc.co.uk/education/clips/z82fbk7
N.B. Most of the material on prayer in Islam found below is duplicated in the study unit on ‘The Five Pillars of Faith’ (section b. Second pillar: salah (worship of Allah). The subject of prayer in Islam can be covered equally well through either study unit.

- The children could watch the following film clip which shows how Bilal gave the first call to prayer: https://www.youtube.com/watch?v=IwoM64-a4rg
The clip begins with Muhammad’s companions standing back to admire the first mosque which they have just completed. The mosque was built in Medina after their escape from Makkah. One person raises the issue of how the people are to be summoned to prayer. The following are suggested and rejected: a bell like the Christians, a [ram’s] horn like the Jews, a drum (“Too much blood”). Finally it is decided to use the human voice. Bilal, a faithful follower of Muhammad, climbs onto the roof and gives the call to prayer.
- Watch a film clip of the adhan (the Muslim call to prayer). There are many examples on YouTube. How do Muslims feel when they hear this? KLE
- Show the children a photograph of six clock faces as found in mosques (key ‘clock faces in the mosque’ into a search engine such as Google). What do you think these clocks show?

- Explain to the children that Muslims have a duty to pray five times a day and the times for the prayers are shown on the clock faces. The exact times vary throughout the year, but generally speaking they are as follows: fajr (dawn), zuhr (midday), asr (late afternoon), maghrib (after sunset) and eisha (late evening). The sixth additional clock face shows the time for communal worship (jumu’ah) on Friday. Why do Muslims think it is important to pray so regularly? KLE
- Ask the children to discuss what they would normally be doing at dawn, midday, late afternoon, after sunset and late evening. Explain that for Muslims these would all be times of prayer. If you were a Muslim, what changes would you have to make to your daily routines in order to pray?

- Use a P4C (Philosophy for Children) approach to explore the concept of discipline. What does it mean to be disciplined? Does being disciplined make life easier or more difficult? How does discipline affect your day to day life? Is discipline a good thing?
- What daily rituals have you got in your life? Do you like having a daily pattern to your life? The children could fill in times and activities on a sheet such as this (KLE):

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

School

days

Week

ends

Holidays

- Explain to the children that for Muslims it is very important to be clean when praying to Allah. Shoes are not worn in mosques or when praying elsewhere and Muslims wash very thoroughly before prayer.

- Show a film clip of the Muslim washing ritual called wudu which is carried out before prayer (see (under recommended resources below). As they watch, the children could note down each element of wudu.

- How do Muslims feel during and after wudu? How does wudu help to prepare Muslims for prayer? Explain that wudu us not simply about cleaning different parts of the body. Each element of wudu has a symbolic meaning: cleansing the person of sin, making them good and pure, etc (see background notes above). KLE
- As a class, the children could mime the actions that take place during wudu (see background notes above).

- As a group activity, the children could make videos showing how to perform wudu or they could create a story board explaining the different stages of wudu. They could use computing skills to create an information sheet or a PowerPoint presentation.

- Explain to the children that Muslims all over the world face the city of Makkah when they pray. This is because the Ka’aba (see section a. above) is located in Makkah.
- If we were Muslims in this classroom, what direction would we need to face to pray? The children could use world maps to establish that Makkah is approximately south east of Essex. They could then use compasses (on mobile phones) to establish the direction of Makkah.

- How do Muslims in a mosque know which way to face? Qibla means direction of Makkah. When they pray in the mosque, Muslims line up in rows facing the qibla wall. In this way they ensure they are facing Makkah. The floor of the prayer hall is often covered in prayer mats laid side by side. These can also be used to establish the direction of Makkah.
- Show the children film clips which explain how Muslims pray in the mosque using a set cycle of words and movements called a rak’ah (see (under recommended resources below).
- As a class, the children could take up the different prayer positions (see background notes above). How do you feel in each different position: standing, bowing, kneeling, prostrating? How do Muslims feel standing shoulder to shoulder with everyone going through the same movements and saying the same words? KLE
- As a group activity, the children could make videos showing the different prayer positions or they could create a story board explaining these. They could use computing skills to create an information sheet or a PowerPoint presentation.

- A Muslim could be invited into the school to talk to the children about the significance of wudu and prayer in Islam. KLE

- Show the children a film clip showing Muslims praying at home (see (under recommended resources below). Use a P4C (Philosophy for Children) approach to explore differences between praying at home and in the mosque. Questions to consider:
· Do you think prayer is more powerful when taking place at home with your family or at the mosque with many other Muslims?
· Do you think prayer feels different depending on the number of people taking part?
· Do you think praying with lots of other people helps you concentrate or does it create distractions?
- The children could write an imaginary diary entry by a child who is allowed to accompany an adult relative to Friday prayers at a mosque for the first time. How did it feel praying in the mosque with many others rather than at home? Did the experience make you feel more grown up? How did you feel experiencing the sounds and sights of the mosque?
- Ask the children to work together in small groups to come up with words or short phrases describing prayer in Islam. Share thoughts as a class.

- Children could use the words collected to write Haikus (3 line poems, first and last lines with 5 syllables, second line with 7 syllables) describing the nature of prayer in the mosque. KLE

	The self and being human

The self and being human

The self and being human

Relationships and community

Relationships and community

	SMSC

Fundamental British Values

SMSC

Fundamental British Values

SMSC

Fundamental British Values

P4C
Drama
Computing

Literacy

SMSC

Fundamental British Values

SMSC

Fundamental British Values

Geography
SMSC

Fundamental British Values

Computing

Literacy
SMSC

Fundamental British Values

P4C

Literacy

Literacy

Essex scheme of work for RE at Key Stage 2

ISLAM - HOLY PLACES IN ISLAM

c) What happens inside the mosque
	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 discussing questions raised by the concept of discipline)

- Express and communicate their own and others’ religious insights through ICT (for example, by making videos or PowerPoint presentations demonstrating wudu and prayer positions)

	(A BBC film clip showing wudu in the mosque may be found here: http://www.bbc.co.uk/education/clips/zcdhfrd
(BBC film clips showing/explaining how Muslims pray at the mosque may be found here:

http://www.bbc.co.uk/education/clips/zjr87ty

http://www.bbc.co.uk/education/clips/zqcd2hv
(A BBC film clip which includes a Muslim family at prayer in their home may be found here:
http://www.bbc.co.uk/education/clips/z9r87ty

18

