
[image: image1.png])

Essex County Council

exploRE
Essex scheme of work for RE at Key Stage 2

Judaism (The Jewish Home
	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 importance of the home in Jewish life: keeping a kosher home and observing dietary laws

Key learning objectives – to enable pupils to:

- understand what it means to keep a kosher home and the significance of this for Jews (AT1)

- appreciate the importance of the home in Jewish life and practice (AT1)

- reflect on what is special about their own homes (AT2)
b) The Shema and the Mezuzah

Key learning objectives – to enable pupils to:

- learn about the Shema and the Mezuzah: what they are and why they are so important in Jewish life (AT1)

- reflect on the values, beliefs and hopes that are important in their own lives (AT2)
c) Observing Shabbat in the home

Key learning objectives – to enable pupils to:

- learn about the origins and importance of Shabbat (AT1)

- reflect on the importance of rest in their own lives (AT2)

- learn about the family ceremonies marking the beginning and end of Shabbat (AT1)

- reflect on their own feelings associated with the beginning and end of the week end (AT2)

- learn about what happens during Shabbat and what is not permitted during Shabbat (AT1)

	- Beliefs and teachings
- Special objects

- Special books and writings
- Beliefs and teachings

- Big questions
- God
- Festivals and celebrations

- Special objects

- Symbols

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME
	Background notes for teachers
Teachers may wish to draw on some of the following information when enabling pupils to learn about Jewish homes. 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 importance of the home in Jewish life: keeping a kosher home and observing dietary laws

· Many Jews consider it to be of the utmost importance to keep a kosher home, that is a home where laws relating to food and lifestyle are adhered to. The word kosher means fit or proper.

· The laws governing the food that Jews can eat are found in the Torah (the first five books of the Bible). When the Israelites were crossing the desert, there were detailed rules governing what they could eat and how the food should be prepared (see Leviticus 11 and 17 and Deuteronomy 14). For people travelling in a hot climate, these rules were very sensible. Many of the forbidden foods have obvious dangers as carriers of disease, e.g. pork, shellfish and scavenging birds. However, for Jews the real importance of keeping these laws lies in their religious significance rather than considerations of health and hygiene.

· Food that Jews are permitted to eat is called kosher. Kosher food includes:

· all plants, fruits and vegetables

· herbivorous animals which have cloven (split) hoofs and which chew the cud (e.g. beef, lamb, goat; but not pork)

· poultry (e.g. chicken, turkey, guinea fowl)

· fish with fins and scales (e.g. cod, trout, salmon; but not eel, octopus, squid, shark)

· Food that is forbidden is called treyfah. Treyfah food includes:

· pork

· birds of prey (e.g. hawks)

· scavengers (e.g. vultures)

· shellfish (e.g. crabs, lobsters, oysters)

· In view of the command ‘Do not cook a young sheep or goat in its mother’s milk’ (Exodus 23:19), Jews believe that meat and dairy products must be kept completely separate. Different utensils are used for each and in a kosher home there are two sinks, one for meat and one for dairy products.

· After a dairy meal, the usual ruling is that one must wait at least half an hour before eating meat. However, if meat is eaten first, one must wait up to six hours before eating dairy products. This is because meat takes a long time to digest.
Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

a) The importance of the home in Jewish life: keeping a kosher home and observing dietary laws

	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 special about your home? Why is it special to you?
AT1

- What are some of the distinctive features of a Jewish home?
- What does it take to make a Jewish home special?

	- Show the children a picture of a house. Ask them to discuss with their partner what makes their home special and what makes it different from other people’s homes. Share ideas as a whole class and invite children to add their own ideas to a class picture of a house. KLE
- Ask the children to describe their homes. What is their favourite or ‘special’ place in their home, e.g. a bedroom? What makes it ‘special’ for you? On whiteboards ask the children to list all the different activities which happen in their home, e.g. washing, sleeping, eating meals, talking to parents, etc.
- As a class discuss how being at home feels different to being anywhere else.
- Write the word ‘sanctuary’ on the whiteboard. What does this word mean? If necessary elicit from them that a sanctuary is a place where you feel safe and secure, a refuge. Explain that Jewish people sometimes refer to the home as a ‘mikdash me’at’: a little sanctuary. In what way is your home a little sanctuary? KLE
- The class could take part in a ‘through the keyhole’ exercise, using pictures of a typical Jewish home for children to identify artefacts/special objects which may be found in a Jewish home (see (under recommended resources below).

- Watch BBC clip ‘Meet a Jewish family’ (see (under recommended resources below). Although aimed at Key Stage 1, this gives a simple reminder to the children of what makes a Jewish home special.
- What makes a Jewish home a special place? Children to record in their books a ‘shopping list’ of object, activities and feelings for creating a Jewish home.

	Relationships and community

	SMSC

Literacy

Literacy
SMSC
Literacy

	AT1

- What does it mean for something to be kosher or treyfah?
- What foods are kosher/treyfah?
AT1
- Where do we find Jewish food laws?
AT1

- Why is ‘keeping kosher’ so important to Jews?
AT1
- Should Jews continue to ‘keep kosher’ today?

AT2

- How does this make us feel about what we eat and why?

	- What do the words ‘kosher’ and ‘treyfah’ mean? (‘fit’ and ‘not fit’). Show children BBC clip “Kosher song” (see (under recommended resources below). The clip uses a song to identify foods that are kosher.
- Look at kosher laws sheet, keeping kosher webpage and/or ‘Jewish Way of Life’ CD-ROM (see (under recommended resources below). Go to following section of CD-ROM: What we do: Food: Keeping Kosher.
- Kosher or treyfah?

· Show examples of kosher and treyfah foods. Hands on head if kosher, hands on hips if treyfah. Explain how they know.

· Give each pair of pupils two paper plates, one for foods that are kosher and one for treyfah. Ask them to draw and label appropriate foods and explain their choices.

- Explain that Jewish food laws are set out in detail in the first five books of the Bible/Torah, especially in Leviticus 11 and 17 and Deuteronomy 14.
- Using information contained in Leviticus 11 (see (under recommended resources below), older pupils could create a flowchart illustrating Jewish food laws. An example is given below from the TES website (see (below).
- The children could prepare a menu for some Jewish friends that their parents are inviting to dinner.
- As an extension activity, give children a sample menu from a fast food chain. Ask them to give two examples of how this restaurant could provide kosher food. Why would they want to provide kosher food?
- Why is keeping the food laws (‘keeping kosher’) so important to Jews?

· Love of God and obedience to God: the rules are written in the Torah
· Tradition and identity and uniqueness of the Jewish people
· Health: in a hot climate, many of the forbidden foods have obvious dangers, e.g. pork, shellfish and scavenging birds
- Should modern Jews forget the old laws and eat what they want? Ask children to give one reason for and one against. Share some ideas with class, and collate ideas on whiteboard.

- What can we learn from Jewish food laws about the things that we eat? (The laws make us think about what we eat/don’t eat and why.)

- Finish by watching YouTube clip entitled ‘Koshering the White House Kitchen for Hanukkah’ (see (under recommended resources below).
	Relationships and community
The self and being human
	Art & design
Literacy

SMSC

Science

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME
a) The importance of the home in Jewish life: keeping a kosher home and observing dietary laws
	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 the reasons why many Jews continue to adhere to ancient food laws).

	(http://www.soniahalliday.com/category-view3.php?pri=IS18-1-37DS.jpg
(http://www.frank-answers.com/frank-answers-about-christians-celebrating-the-passover-seder/
(http://www.bbc.co.uk/education/clips/zd9jxnb
(http://www.bbc.co.uk/education/clips/z7jxn39
(http://www.slideshare.net/williamhaines/judaism-wh (go to page 8)
(http://jewishroots.net/library/customs-culture-traditions/keeping-kosher.html
(Jewish Way of Life CD-ROM: http://www.scojec.org/resources/jwol/JWL.html
(https://www.biblegateway.com/passage/?search=Leviticus+11&version=NASB
(https://www.tes.com/teaching-resource/the-importance-of-jewish-food-laws-6075175
(https://www.youtube.com/watch?v=dMdfu8d4om8

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about Jewish homes. 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) The Shema and the Mezuzah

The Shema

· The Shema is the central statement of Jewish faith, and observant Jews recite it twice daily (at morning and evening prayers). Shema means ‘hear’, and the first words are: “Hear, O Israel! (Shema Yisrael!) The Lord our God is One God. You shall love the Lord your God with all your heart, with all your soul and with all your strength” (Deuteronomy 6.4-5).

· The Shema consists of three sections: Deuteronomy 6.4-9, declaring the oneness of God; Deuteronomy 11.13-21, a statement of the covenant relationship between God and the Jewish people; and Numbers 15.37-41, an acknowledgement that God freed the Israelites from slavery in Egypt.

· The roots of monotheism (belief that there is only one God) lie with Abraham, the forefather of the Jewish people. Peoples of the ancient world (Sumerians, Egyptians, Babylonians, Greeks, Romans, Norsemen, etc) were polytheistic, meaning that they believed in many different gods and goddesses. The idea that there is only one God originated with the ancestors of the Jews, and this idea later became one of the fundamental beliefs of religions such as Christianity and Islam.

The Mezuzah scroll and the Mezuzah case
· The Shema includes the following instructions: “Never forget these commands that I am giving you today … Write them on the door-posts of your houses and on your gates” (Deuteronomy 6.6 and 6.9). To comply with this requirement, the words of the Shema are handwritten in Hebrew onto small pieces of parchment (paper made of animal skin) which are then rolled up into small scrolls. Such a scroll is called a Mezuzah, meaning ‘doorpost’. A Mezuzah is regarded as very sacred and it is treated with the utmost care. Mezuzah scrolls are put into small narrow oblong cases which are attached to the right-hand doorposts of Jewish homes and synagogues.
· Mezuzah cases are often decorated with a symbol that looks a bit like a ‘W’. This is the Hebrew letter ‘S’, which is pronounced ‘shin’. It represents the word Shaddai meaning ‘Almighty’. Other Jewish symbols may be used to decorate the mezuzah, such as the star of David or the seven-branched candlestick (the menorah).

· When entering or leaving the house, some Jews touch the Mezuzah case and then kiss their finger-tips. This is to remind them that God is always with people, whether inside or outside.

	(Complementary Christian content

· When Jesus was asked, “Which commandment is the most important of all?”, he quoted from the Shema: “Love the Lord your God with all your heart, with all your soul, with all your mind and with all your strength”. He went on to say that the second most important commandment is, “Love your neighbour as you love yourself” (Mark 13.28-31).

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

b) The Shema and the Mezuzah
	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 are our special things and how do we treat them?
AT1

-What is a Mezuzah case and how is it used?
AT1

- What is the Shema and why is it so important to Jews?
AT2
- How should we live our lives?

AT1
- Where did the idea that there is only one God come from?

- Is it only Jews who believe in one God?

AT2
- What are our hopes and beliefs as a class?

AT2

- What can we learn from Judaism about the Shema and Mezuzah case?
	- What special things do you have? Where do you keep your special things? Children to discuss with partners. KLE
- Pass round a Mezuzah case (see (under recommended resources below) or show the class a photograph of one. What could it be? What could be kept inside? Share the children’s ideas.

- Revisit the Key Stage 1 Judaism video (see (under recommended resources below). The video begins by showing the Mezuzah case.

- Look at Jewish Way of Life CD-ROM (see (under recommended resources). What we do>Space>David’s home and What is a Mezuzah?

- Explain that a Mezuzah case is a cuboid case attached to right-hand doorposts of rooms in houses and synagogues (except bathroom and toilet). It contains a rolled up piece of parchment (the actual Mezuzah). When Jews leave or enter, they sometimes touch the Mezuzah case and kiss their fingertips. This reminds them that God is always with them, inside or out.
- Look at how the Mezuzah case is decorated. It usually features the Hebrew letter ‘S’ which looks a little bit like a ‘W’. This letter is pronounced ‘shin’ and is the first letter of the word ‘shaddai’, which means ‘almighty’. Mezuzah cases may also feature Jewish symbols such as the Star of David and the menorah (seven branched candelabrum).
- Make a Mezuzah case from a cuboid net (see (under recommended resources below). Decorate it with the letter ‘shin’ and other symbols.
- Inside the Mezuzah case is a small parchment scroll (the actual Mezuzah) on which are hand-written the words of the Shema (it means ‘hear’). This is the fundamental statement of Jewish faith and Jews consider it a religious duty to say the Shema every morning and evening. The words of the Shema come from the Bible/Torah and in its entirety it consists of three sections: Deuteronomy 6.4-9, Deuteronomy 11.13-21 and Numbers 15.37-41.

- Watch BBC clip about the Shema (see (under recommended resources below). Discuss in pairs/small groups what they have seen.
- Ask the children to write down their own statements about how life should be lived. Think about:

· our behaviour towards others

· the environment
· how to live the best life

What else could they include in their own ‘Shema’? KLE
- Write out their Shema on a small piece of paper, roll it up and place inside the Mezuzah case made previously.
- Put the children in mixed ability groups. Each child reads out their own Shema and as a group common themes are recorded.

- If you had a Mezuzah case and you touched it to remember the words contained inside, how would you live your life?

- The first words of the Shema are: “Hear, O Israel! (Shema Yisrael!) The Lord our God is One God”. The idea that there is only one God originated with the ancestors of the Jews, and this idea later became one of the fundamental beliefs of religions such as Christianity and Islam. KLE
- Do other religions have similar statements of faith? Yes. Christians have the Nicene Creed, Muslims the Shahadah and Sikhs the Mool Mantra.

- In small groups, children look through the first part of the Shema (Deuteronomy 6.4-9 - see (under recommended resources below). Ask children to highlight the different commandments, e.g. love God, write them on your doorposts and gates, etc. How do Jews fulfil these commandments? Discuss in groups.

- Each group then works collaboratively to produce a group Shema of hopes and beliefs for the class. Each group’s ideas are presented to the rest of the class and placed in a small box by the classroom door. KLE
- Explain how the Shema influences Jewish families today, and how hopefully our class Shema will influence our class behaviour/conduct too.

- Can we try and live by our own set of beliefs and hopes? Possibly remind children of their own rules/Shema as and when needed!

- What can we learn from Judaism about the Shema and the Mezuzah case? (To value special things.)
	The self and being human

The self and being human

Relationships and community

The natural world
Right and wrong

Big questions

The self and being human

Right and wrong

The self and being human
	Maths

Design & technology
SMSC

PSHE

Fundamental British Values

SMSC
Christianity, Islam & Sikhism

Literacy

SMSC

PSHE

Fundamental British Values

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

b) The Shema and the Mezuzah
	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 writing their own statements about how life should be lived).
- Discuss religious and philosophical questions, giving reasons for their own beliefs and those of others (for example, when exploring Jewish belief in one God).

	(Mezuzah cases are available from the following artefacts suppliers:

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

· Religion in Evidence (http://www.tts-group.co.uk/)
· Starbeck (http://www.starbeck.com/index.html)

(http://www.bbc.co.uk/education/clips/zwkq6sg
(Jewish Way of Life CD-ROM: http://www.scojec.org/resources/jwol/JWL.html
(https://www.tes.com/teaching-resource/jewish-mezuzah-scroll-cover-template-6173659
(http://www.bbc.co.uk/education/clips/zqkq6sg
(https://www.biblegateway.com/passage/?search=Deuteronomy%206:4-9

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about Jewish homes. 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) Observing Shabbat in the home

Shabbat

· The fourth of the Ten Commandments is to observe Shabbat (the Sabbath): “Observe the Sabbath and keep it holy. You have six days to do your work, but the seventh day is a day of rest dedicated to me … In six days I, the Lord, made the earth, the sky, the sea and everything in them, but on the seventh day I rested. That is why I, the Lord, blessed the Sabbath and made it holy” (Exodus 20:8-11).

· For Jews, Shabbat is the most important festival of all; and it is celebrated in the home every week. The essential features of Shabbat are threefold: to rest, to worship God and to spend quality time with the family. Shabbat is seen as the last day of the week, the one that all the other days have been leading up to. In Jewish songs and prayers, Shabbat is referred to as a bride and a queen.

· Shabbat lasts from sunset on Friday (from the moment three stars are visible in the sky) to sunset on Saturday. The creation story in Genesis 1 states: “Evening passed and morning came – that was the first/second/ third/etc day”. In the Jewish religion, each day starts in the evening.

· Various restrictions apply to Jews on Shabbat. There are 39 types of forbidden tasks, including baking, sewing, writing, building, lighting a fire, putting out a fire and carrying things in public places. These restrictions are interpreted today in various ways. Switching an electric light switch on and off is interpreted as lighting a fire and putting it out, but it has become accepted practice to use automatic timers to switch lights and other electrical appliances on and off at pre-set times. Orthodox Jews do not drive cars on Shabbat or take photographs.

· Jews see adherence to these restrictions as liberating, for it gives them time to concentrate on the central features of Shabbat. If you imagine going into the week-end knowing that meals are ready, the telephone is not going to ring and that you don’t even have to flick a light switch on or off, you might concede that Jewish people have a point! A common sense attitude is generally adopted towards the rules. For instance, it is usually not a problem for a rule to be waived in case of an accident or illness.

· After the synagogue service on Saturday mornings, it is customary for Jews to return home for lunch, and to spend the afternoon relaxing with the family.

	(Complementary Christian content

· Christians keep Sunday as a special day for worship and relaxation. Many Christians attend church on a Sunday.

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

	Background notes for teachers (continued)

c) Observing Shabbat in the home

Welcoming Shabbat

· During Friday everything is made ready for Shabbat. The house is thoroughly cleaned and meals are cooked (chicken soup and gefilte fish are traditional favourites). The table is covered with a white cloth, on which are placed candles in two candlesticks, a decorative wine cup (the kiddush cup), and two plaited loaves (challot, challah in the singular) under an embroidered cloth.

· At dusk (when three stars appear in the sky), the mother (often wearing a headscarf) lights two candles to mark the moment when Shabbat starts. As lighting a fire is one of the tasks that is forbidden during Shabbat, this provides the last chance to bring light into the home for Shabbat. After lighting the candles, the mother waves her hands over the flames in a circular motion, covers her eyes with her hands, and says this blessing: “Blessed are you, O Lord our God, King of the universe, who has made us holy by your commandments and commanded us to light the Shabbat lights”. It has become customary for the mother to perform this duty with the whole family present. All male members of the family wear a kippah (skullcap, also referred to as a yarmulkah or capel). Once Shabbat has started, everyone wishes each other a peaceful Sabbath by saying, “Shabbat shalom!”

· In many Jewish homes, the father places his hands on each child’s head and says a blessing: “May God make you (boys) like Ephraim and Manasseh (the sons of Joseph). May God make you (girls) like Sarah, Rebecca, Rachel and Leah. The Lord bless you and keep you; the Lord make his face to shine upon you and be gracious unto you; the Lord turn his face towards you and give you peace”.

· The father fills the kiddush cup with sweet wine, raises it and recites the Kiddush, a special prayer sanctifying Shabbat. After this blessing: “Blessed are you, O Lord our God, King of the universe, who creates the fruit of the vine”, the cup is passed around and everyone shares the wine.

· The father takes two plaited challah loaves from under an embroidered cloth, holds them up and says another blessing: “Blessed are you, O Lord our God, King of the universe, who brings forth bread from the earth.” The two loaves represent the double portion of manna given by God to the Israelites in the desert on the sixth day of the week. This meant that the Israelites would have sufficient to last through Shabbat. The cloth which covers the loaves represents the dew that covered the manna every morning (Exodus 16:13-15). The bread is cut up with a knife, sprinkled with salt as a reminder that “by the sweat of your brow you shall get bread to eat” (Genesis 3:19), and shared out. Salt also symbolises friendship. As Jesus said: “Have salt among yourselves, and be at peace” (Mark 9:50).

· The family sit down together for the special Shabbat meal, which is eaten in a leisurely manner and with great joy. Songs are often sung during the meal.

	(Complementary Christian content

· At Holy Communion, Christians share bread and wine, representing the body and blood of Jesus

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

	Background notes for teachers (continued)

c) Observing Shabbat in the home

Marking the end of Shabbat

· Havdalah means separation, and the havdalah ceremony separates Shabbat from the rest of the week. When three stars appear in the sky on Saturday evening, the family gathers to bid farewell to Shabbat. The kiddush cup is filled to overflowing with sweet wine, to show how the goodness of Shabbat overflows into the following week. There is a blessing over the wine: “Blessed are you, O Lord our God, King of the universe, who creates the fruit of the vine”.

· Besamim (sweet-smelling spices such as cloves, cinnamon or bay leaves) are placed in a special spice box. A blessing is said over the spices: “Blessed are you, O Lord our God, King of the universe, who created different kinds of spices”. The spice box is passed round and everyone holds it up to smell the sweetness of the spices, symbolic of the sweetness of Shabbat.

· The havdalah candle is lit and held up high by the youngest present. As lighting a fire is one of the forbidden tasks during Shabbat, this clearly demonstrates that Shabbat is now over. The candle used for this ceremony is a special plaited candle. The candle has multiple wicks because the Bible refers to Shabbat lights in the plural. This candle represents the togetherness that the family have enjoyed during Shabbat. For some Jews, the strands represent the different elements of Shabbat: family, worship, rest, leisure, etc. A blessing is said by the light of the candle: “Blessed are you, O Lord our God, King of the universe, who created the light of the fire”. To indicate the end of Shabbat, the candle is extinguished by being dipped in the wine in the Kiddush cup.

· Havdalah ends with a fourth blessing: “Blessed are you, O Lord our God, King of the universe, who makes a distinction between holy and profane, between light and darkness, between Israel and other nations, between the seventh day and the six working days. Blessed are you, O Lord, who makes a distinction between holy and profane”.
· Finally it is customary for all those present to say, “Shavua tov!” “Have a good week!”
Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

c) Observing Shabbat 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

	AT1

- What is the origin of the Sabbath?
AT2

- Why do we need to rest?
- How do we rest?

AT1
- What do Jews and Christians believe God commanded us to do on the seventh day?
AT2
- How does it feel to take part in a relaxation activity?
AT2

- How do we feel on a Friday night when the weekend is ahead of us?
AT1
- Why does Shabbat start in the evening?

- What does the word ‘Shabbat’ menan?

AT1

- How do Jewish families celebrate the beginning of Shabbat?
AT1
- Why do Jews think it is a good thing to have lots of restrictions placed on them during Shabbat?
AT1
- How do Jews spend Shabbat?

AT2

- How do we feel on a Sunday night when the working week is ahead of us?
AT1

- How do Jewish people conclude the celebration of Shabbat?
AT2

- What are our favourite smells? What do we associate with these smells?
AT1

- What are some of the main features of Shabbat?
	- What is the first story in the Bible/Torah? It is the story of how God created the world in six days. Show a film clip of the Genesis creation story as a brief reminder (see (under recommended resources below).

- Ask the children to focus on the seventh day. Why did God need to rest? What does rest mean for us? What does it mean for those around us: our parents, our brothers and sisters, our friends? Why is rest important for all people?

- Ask children to write a list about how they like to rest. How does rest make us feel? How does it alter our feelings and emotions and general well being? Share with the class their different ways of resting/relaxing. KLE
- Ask children to write a descriptive piece about God’s day of rest. What do they think he did? How different did he feel at the end of the seventh day in comparison to how he felt at the end of the sixth day?
- Tell children about the fourth of the Ten Commandments: “Observe the Sabbath and keep it holy. You have six days to do your work, but the seventh day is a day of rest dedicated to me … In six days I, the Lord, made the earth, the sky, the sea and everything in them, but on the seventh day I rested. That is why I, the Lord, blessed the Sabbath and made it holy” (Exodus 20:8-11).

· What do we generally call the Sabbath? (Sunday)
· What do many Christians do on the Sabbath? (Go to church)
· How do we spend our Sundays?
· How would we feel if there was no Sabbath, no rest day?

· Why is the seventh day important to Jews/Christians around the world today?
- The children could take part in a simple relaxation exercise. Encourage the children to count breaths, listen to a guided meditation and see if the children can visualize something calm and restful. Did you find that relaxing? How do you feel now? KLE
- Ask the children to think about Friday evening. Why is Friday evening different from any other weekday evening? What makes it different/special? Is there anything specific that the children or their families do on a Friday evening? Encourage children to share their ideas with talk partners and the rest of the class. KLE
- Following discussion, children could write about their own Friday evenings. Create a class sunset for Friday and stick the children’s Friday activities and reflections onto it.

- The creation story in Genesis 1 states: “Evening passed and morning came – that was the first/second/ third/etc day” With this in mind, explain that for the Jewish community the Sabbath starts at sunset on Friday evening. Explain that Jews call the Sabbath Shabbat.

- Do you know what the word ‘Shabbat’ means? Shabbat is the original Hebrew word for our English word Sabbath. It comes from the root Shin-Beit-Tav and means to cease, to end, to rest.
- The background notes for teachers (see above) describe the ceremony that takes place in Jewish homes to welcome Shabbat. Older pupils could use the internet and/or textbooks to carry out group research into the family ceremony that takes place to usher in Shabbat. Each group could give a PowerPoint presentation to the rest of the class. KLE
- Even better, each group could use Jewish artefacts (see (under recommended resources below) to re-enact what happens in Jewish homes.

- Challah loaves could be baked and shared.

- Show the children a film clip of the ceremony (see (under recommended resources below).

- Explain that there are 39 types of forbidden task that apply to Jews during Shabbat (see background notes for teachers above). Children will probably perceive this as a negative thing, so it is important to explain that Jews see adherence to these restrictions as liberating, for it gives them time to concentrate on the central features of Shabbat. Ask the children to imagine going into the week-end knowing that meals are ready, the telephone is not going to disturb them and they don’t even have to go to the trouble of switching a light switch on or off. Does this appeal? What would you miss most if you were an observant Jew? Watching TV? Using your mobile?
- If you could ban anything during the week end, what would it be?
- On Saturday morning, observant Jewish families go to a service at the synagogue. The rest of the day is spent with the family.
- So the essential features of Shabbat are threefold: to rest, to worship God and to spend quality time with the family.

- Ask the children to think about Sunday evening. Why is Sunday evening different from any other weekday evening? What makes it different/special? Is there anything specific that the children or their families do on a Sunday evening? How does it feel different from other nights of the week? How does the feeling compare to Friday when the whole weekend lay ahead? Encourage children to share their ideas with talk partners and the rest of the class. KLE
- Following discussion, children could write about their own Sunday evenings. Create a class sunset for Sunday and stick the children’s Sunday activities and reflections onto it.

- The background notes for teachers (see above) explain what happens in Jewish homes during the Havdalah ceremony at the end of Shabbat. Older pupils could use the internet and/or textbooks to carry out group research into the family ceremony. Each group could give a PowerPoint presentation to the rest of the class. KLE
- Even better, each group could use Jewish artefacts (see (under recommended resources below) to re-enact what happens in Jewish homes. This could end with everyone wishing everyone else a good week by saying, “Shavua tov!” (“Have a good week!”)

- Show the children a film clip of the Havdalah ceremony (see (under recommended resources below).

- With reference to the sweet smelling spices passed around during the Havdalah ceremony, ask the children to list their favourite smells. Do you associate particular smells with particular occasions? What do certain smells remind you of? Collate a class list.
- Children could design and make their own spice boxes. They could pass around the spice boxes that they have made.

- Children could finish by singing ‘Shavua tov’, a traditional song to mark the end of Shabbat (see (under recommended resources below).

- Younger children could draw two pictures. One of items used in the Friday evening ceremony welcoming Shabbat and one of items used in the Havdalah ceremony marking the end of Shabbat. They could provide simple descriptions of how each item is used.

- Older pupils could produce a piece of extended writing (KLE). They could imagine they are Jewish and write a detailed account of what they did over Shabbat:

· the family ceremonies marking the beginning and end of Shabbat

· going to the synagogue

· spending time with their family

· obeying the rules governing Shabbat

	The natural world
Big questions
The self and being human

The self and being human

Relationships and community
Relationships and community

	Christianity
SMSC
Literacy
Christianity

SMSC

Design & technology

Design & technology

Music

Art & design

Literacy

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE JEWISH HOME

c) Observing Shabbat 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 drama and ICT (for example, by re-enacting the ceremonies that take place in Jewish homes at the start and end of Shabbat or by giving a PowerPoint presentation).

	(http://kids4truth.com/Dyna/Creation/English.aspx
(Artefacts for ceremony at start of Shabbat:
· white tablecloth
· two candlesticks with candles

· bottle of wine and decorative wine cup (kiddush cup)
· two plaited loaves (challot, challah in the singular) placed under an embroidered cloth

Artefacts suppliers:

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

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

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

(http://www.bbc.co.uk/education/clips/zvtfgk7
(Artefacts for havdalah ceremony:
· white tablecloth
· bottle of wine and decorative wine cup (kiddush cup)
· spicebox containing spices
· plaited candle (havdalah candle)

Artefacts suppliers:

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

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

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

(http://www.chabad.org/multimedia/media_cdo/aid/1504416/jewish/How-to-Do-Havdalah.htm
(https://www.youtube.com/watch?v=PzQz3EMYYfc

1

