[image: image1.png])

Essex County Council

exploRE
Essex scheme of work for RE at Key Stage 2

Judaism (The Synagogue
	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) Features of the synagogue

Key learning objectives – to enable pupils to:
· develop understanding of the function and significance of the synagogue (AT1)
· develop understanding of the main features of synagogues and their significance (AT1)
· develop understanding of key differences between Orthodox and Progressive/Liberal/Reform Jews (AT1)
· reflect on places that are special to them and the reasons why they are special (AT2)

b) The Sefer Torah

Key learning objectives – to enable pupils to:
· appreciate the significance of the Torah scroll for Jews and how this is reflected in the way it is ‘dressed’ and treated (AT1)
· develop understanding of the content of the Torah and its significance for Jews (AT1)

· learn about the celebrations associated with the festival of Simhat/Simchat Torah and its significance (AT1)
· reflect on special objects and celebrations in their own lives (AT2)
c) What happens inside the synagogue, including celebrating Shabbat

Key learning objectives – to enable pupils to:
· develop their understanding of the threefold purpose of the synagogue as a place for study, meeting and prayer (AT1)
· develop understanding of the importance of Shabbat (AT1)
· develop understanding of what happens during the Shabbat service in the synagogue (AT1)
· reflect on the sense of community and belonging gained through clubs an school (AT2)

	- Places of worship

- Special objects

- Symbols

- Special books and writings

- Special objects

- Symbols

- Rules and morality

- Festivals and celebrations

- Worship and prayer

- Festivals and celebrations

- Places of worship

- Rules and morality

- Special objects

- Symbols

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
	Background notes for teachers
Teachers may wish to draw on some of the following information when enabling pupils to learn about synagogues. 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) Features of the synagogue
· Synagogues are much more than places of worship. They are central to Jewish community life (the word synagogue literally means ‘to gather together’). In addition to the room used for worship, synagogues will usually contain other rooms for community events, meetings and study.

· Essentially, synagogues have a threefold purpose: as places to study, to meet and to worship. Three Hebrew terms are used to describe the different functions of the synagogue: Bet Midrash (a house of study), Bet Knesset (a house of meeting) and Bet Tefillah (a house of prayer).

· Many Jewish children attend classes at the synagogue on weekday evenings and at weekends in order to learn about the Jewish religion and to study Hebrew. The synagogue is often referred to as shul, a Yiddish term meaning school.

· The sanctuary or worship hall is designed so the congregation faces the holy city of Jerusalem. The central features are:

· the Aron Hakodesh (Holy Ark) – a large cupboard at the front containing the Torah scrolls

· the bimah (in Orthodox synagogues) – a raised platform from which the scroll is read
· the ner tamid (‘eternal light’, symbol of the eternal presence of God) – hanging from the ceiling

· The second commandment forbids the making of images, and so synagogues are unlikely to feature statues or pictures of Moses or other important Jewish figures. Symbols found in synagogues include:

· the Ten Commandments – often above the Aron Hakodesh

· the menorah (seven branched candlestick)

· the magen David (star of David)

· There are differences between Orthodox and Progressive/Liberal/Reform synagogues, including the following:

· In Orthodox synagogues women and men sit separately (there is usually a gallery for women). In Progressive/Liberal/Reform synagogues women and men sit together.

· In Orthodox synagogues the man reading the scroll from the bimah faces the Aron Hakodesh. In Progressive/Liberal/Reform synagogues the man or woman reading the scroll from the lectern faces the congregation.

· In Orthodox synagogues the rabbi is always a man. In Progressive/Liberal/Reform synagogues the rabbi may be a man or a woman.

· The rabbi is not a priest, but an authorised teacher, well-versed in Jewish law and religion. The rabbi often leads prayers and readings during services, and he or she will also preach the sermon.

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

· Just as there are differences between Orthodox and Progressive/Liberal/Reform synagogues, so there are differences in the places of worship of different Christian denominations.

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
a) Features of the synagogue
	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 places are special to me?
- Can I explain what makes certain places so special and how they differ from other places?
AT1
- What do we already know about Judaism?
- Why are synagogues so special to Jews?

AT1

- What can we learn about synagogues through a visit?

AT1
- What are the three main purposes of the synagogue?
AT1

- What are the main features of the sanctuary or worship hall in a synagogue?

- How do Orthodox synagogues vary from Progressive/Liberal/Reform synagogues?

AT1
- What is the function of the features in the sanctuary/worship hall?

AT1

- Why is it unlikely that we would see statues or images of important Jewish figures in a synagogue?
AT1
- What might a synagogue of the future look like?
AT1

- What are some of the main differences between Orthodox and Progressive/ Liberal/Reform Judaism?

	- Discuss what the word ‘special’ means. Ask children to think of special places in their lives, e.g. the house of a grandparent, the beach, the park, a football stadium, a place of worship. Why are these places special to them? What memories or feelings do they promote? KLE
- Children could share their special places with the rest of the class. These presentations could be in the form of film clips they have recorded or PowerPoint presentations. Are there any similarities? Why might there be common links and ideas? KLE
- Ask children to think about their homes. What space in their home is special to them and why is it special? Discuss in groups and list the reasons, which can be shared with the rest of the class. KLE
- They could close their eyes and imagine they are in a place that is special to them. What do they see/smell/hear etc?
- The children could draw a place that is special to them and explain why it is special.
- Children could design and draw their own imaginary special space and label the features that make it special. They could then use shoeboxes and other materials to recreate a 3D version of their special place. KLE
- Capture the children’s learning and ideas on coloured pieces of card to build on and display throughout the topic.

- Ask the children to think about what they already know about Judaism then share this as a class. Capture the children’s learning on card to add to the word bank created previously.

- Explain to the children that for Jewish people synagogues are special buildings. Use the children’s shared work to identify features which they would expect to find in a synagogue. Why do you think synagogues are so special to Jews?
- If possible, visit a synagogue (see (under recommended resources below). KLE

- Take the children on a virtual tour of a synagogue using the following website: http://www.centralsynagogue.org.uk/tours/virtual-tours-of-central-synagogue/ The tour takes us round three rooms. Ask the children to guess what each room is used for: one is for worship, another is for study (note the bookshelves) and the third is for communal activities and social events. (Strategies for enabling children to learn about the threefold purpose of the synagogue are suggested on page 15 below.)
- Explain that each room illustrates one of the three Hebrew terms used to describe a synagogue: Bet Tefillah (house of prayer), Bet Midrash (house of study) and Bet Knesset (house of meeting).
- Show the children photographs of the sanctuary or worship hall in a variety of synagogues: old and modern, Orthodox and Progressive/Liberal/Reform (suitable photographs may be found through Google images). Before telling them about the various features (see background information above), allow the children to speculate in response to questions such as the following:
· What do you notice?
· What do you think the large cupboard (Aron Hakodesh) at the front might contain?
· What might the hanging light (ner tamid) represent? What makes light such a powerful symbol?
· What happens on the raised platform (bimah) in the middle?
· What symbols can you see?
· Who sits in the gallery?
· What are the differences between Orthodox and Progressive/Liberal/ Reform synagogues?
- The children could watch a film clip which explains the various features of the sanctuary/worship hall and their function (see (under recommended resources below). Children could have differentiated questionnaires in which they have to answer key questions as they watch the clip or they could make notes.
- The children could be asked to identify features which show that this is a Jewish place of worship, e.g. Aron Hakodesh, bimah.
- If the film clip is suitable, the children could be reminded of the three Hebrew terms used to describe the synagogue and asked to explain their understanding of how the synagogue meets the threefold description. The children could then record this in writing.
- Look up the second of the Ten Commandments in the Bible (Exodus 20.4): “Do not make for yourselves images of anything in heaven or on earth or in the water under the earth”. What do you notice about the synagogue in the light of this commandment? There unlikely to be any images or statues of Moses or other important Jewish figures.
- The children could design their own futuristic synagogues, incorporating important traditional features such as the Aron Hakodesh, the bimah, the ner tamid and symbols. They could provide written explanations of their designs.
KLE
- Explain to older children that within Christianity there are many different groups or denominations. Do you know the names of any Christian groups or denominations? Members of the Church of England (Anglicans), Roman Catholics, Methodists, Baptists, etc.
- Relate this to Judaism. Do the children know what some of the different groups in Judaism are called? Introduce children to the terms Orthodox, Progressive, Liberal and Reform. Ask them to look these terms up in the dictionary and share the meanings with the class. In groups, discuss what we know from these definitions and how this can help us understand the differences between the different types of synagogue.
- What are some of the main differences between Orthodox Judaism and Progressive or Liberal or Reform Judaism? Older children could be given different means to research this, including information books, leaflets and the internet (see (under recommended resources below) to identify some of the main differences.
- Children could complete a table showing some of the differences.

- A more challenging task for older, more able children would be to complete a piece of extended writing demonstrating not only the differences but the impact of these differences on the individual. ((These BBC websites detail the basic differences. KLE
	The self and being human
Relationships and community

The natural world

	SMSC

PSHE
Computing
Art & design

Design & technology
Art & design

Christianity

Computing

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
a) Features of the synagogue
	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, when designing a futuristic synagogue).

	(In addition to the many synagogues in London, the following are located in or close to Essex:

Colchester and District Jewish Community: http://www.cdjc.org.uk/
Harlow Jewish Community: http://www.harlowjewishcommunity.org.uk/
Southend and Westcliff Hebrew Congregation: http://swhc.org.uk/
(The following film clips provide explanations of the various features of the sanctuary/worship hall:
https://www.truetube.co.uk/film/holy-cribs-synagogue (1:04 - 2:15 and 3:53 - 6:12) This film clip also explains the threefold use of the synagogue as a place of study, meeting and prayer.
http://www.bbc.co.uk/education/clips/z834wmn (0:31 - 1:48)
(Information about some of the differences between Orthodox and Progressive/Liberal/Reform Judaism may be found here:
http://www.bbc.co.uk/religion/religions/judaism/worship/synagogue_1.shtml
http://www.bbc.co.uk/religion/religions/judaism/subdivisions/reform_1.shtml

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about synagogues. 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 Sefer Torah
The Sefer Torah

· The Sefer Torah is a large parchment scroll containing the words of the Torah. The Torah, meaning law or teaching, comprises the first five books of the Bible: Genesis, Exodus, Leviticus, Numbers and Deuteronomy. According to Jewish tradition, the Torah was revealed to Moses by God on Mount Sinai. The Torah contains stories about the pre-history and early history of the Jewish people, including the creation of the world, Adam and Eve, Noah’s ark, the tower of Babel, the patriarchs (Abraham, Isaac and Jacob), Joseph (with his ‘coat of many colours’) and Moses. It also contains the Shema (the central statement of Jewish faith) and 613 mitzvot (commandments) instructing people on how God wants them to live.

· The Sefer Torah is highly sacred and always treated with the utmost respect.

· It is kept in the Aron Hakodesh (Holy Ark) at the front of the synagogue.

· It is covered with an embroidered cloth mantle or a case made of wood or metal.

· Miniature crowns with bells attached fit over the top of the two wooden rollers to which the scroll is attached. Each roller is called ‘aytz hamim’ (meaning tree of life).

· A silver breastplate like the one worn in ancient times by the High Priest is hung around the Sefer Torah.

· Each Sefer Torah is handwritten on parchment (specially treated animal skin) by a sofer (scribe). It is written in a special form of Hebrew without punctuation, capital letters or vowels. It is read from right to left.
· Once the sofer has completed the task of writing, the parchment remains untouched by human hand. It is handled using the two wooden rollers referred to above. When read, the reader uses a silver pointer or ‘yad’ to keep his or her place. The pointer ends in the shape of a hand with an outstretched index finger. Yad means hand.

· When the Sefer Torah is carried in procession around the synagogue to the bimah (the raised platform from which it is read in Orthodox synagogues) or the reading table, worshippers touch it with the fringes of their tallitot (prayer shawls).
· The scroll is ‘undressed’, opened, held aloft and shown to everyone in the congregation before being read.

· If the Sefer Torah is dropped, the entire congregation must fast for a day.

· When the Sefer Torah becomes too old and worn to be used, it is buried in a Jewish cemetery just as a person would be buried.

The annual cycle of readings and the festival of Simhat/Simchat Torah

· Every week (during the Shabbat service in the synagogue) a section of the Torah is read out. Each weekly reading follows on from the previous one. It takes a year for the entire Torah to be read out in this way.

· The festival of Simhat/Simchat Torah (rejoicing of the law) celebrates the completion of the annual cycle of readings from the Torah and the beginning of a new cycle of readings. During the festival, all the Torah scrolls are lifted out of the Aron Hakodesh (Holy Ark) and carried in procession at least seven times around the synagogue, followed by children singing, dancing and waving flags.

· The festival of Simhat/Simchat Torah takes place in September or October on the last day of Sukkot.

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
b) The Sefer Torah
	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 Torah scroll ‘dressed’ in?
- Why is it dressed in this way?

AT1

- What is the Torah scroll ‘dressed’ in?

- Why is it dressed in this way?

AT1
- Why is a yad used to read the scroll?
AT1
- How is the Torah scroll written and in what language?

- What else illustrates the importance of the Torah scroll to Jews?
AT1
- How can we show what we have learned about the Torah scroll?

AT2
- What objects do we treasure?

- How do we treat these things?

AT1

- What is the content of the Torah?

AT2
- What rules should guide our own lives?

AT1

- How is the Torah read out in the synagogue?
AT1
- What does the festival of Simhat/Simchat Torah celebrate?
- How is the festival celebrated?

- What is the mood of the festival?

- What is the significance of the festival for Jews?

AT2

- What special events have/will we celebrate?

- How do we celebrate and why?

	- Ask children to complete a mind map of what they already know about the Torah using a coloured pencil. (This can be added to in a different colour at the end of the unit in order to assess what they have learnt.)
- If possible, during a visit to a synagogue (see (under recommended resources on page 6. above) look at the Torah scrolls kept in the Aron Hakodesh (Holy Ark). Usually the person showing your party around will be happy to open one of the scrolls so that children can look closely at the words handwritten on the parchment. However, the children must take care not to touch the parchment. KLE

- Invite a member of the Jewish community into school to talk about the importance of the Torah. KLE
- Show the children photographs of ‘dressed’ Torah scrolls (suitable photographs may be found through Google images). What do you notice? What do you think is kept under the mantle (cover)? Discuss the various things that can be seen (see background information above): the mantle, the breastplate, the crowns and bells, the yad.
- Why is the Torah scroll dressed in this way? To show how special it is. To Jews, the Torah scroll is very sacred and should always be treated with great reverence and respect.
- Show the children photographs of a yad, or better still pass around a real yad (see (under recommended resources below). What do you think this is? What is the yad used for? What do you think the word ‘yad’ might mean? The parchment (specially treated animal skin) from which the scroll is made should never be touched by human hand. The yad is used to help the reader keep their place. The pointer ends in the shape of a hand with an outstretched index finger. Yad means hand.
- Show the children a film clip about the Torah scrolls and the way they are dressed and treated (see (under recommended resources below).

- Discuss the answers to the following questions:

· How is a Torah scroll made? Every Torah scroll is hand written on parchment (specially treated animal skin) by a scribe (see (under recommended resources below).
· In what language is the Torah scroll written? It is written in a special form of Hebrew without punctuation, capital letters or vowels. It is read from right to left.
· What happens if the Torah scroll is dropped? The entire synagogue congregation must fast for a day.
· What happens when the Torah scroll eventually wears out? It is buried in a Jewish cemetery just as a person would be buried.
- The children could produce illustrated information leaflets about the Torah scroll: how it is ‘dressed’ and how Jewish people show respect for the Torah. Alternatively, they could create a presentation using PowerPoint or Publisher or produce their own video. KLE
- The children could make their own mini Torah scrolls. As the Torah contains many rules for living (see below), they could think of one important rule and write it on their scroll backwards and without punctuation, capital letters or vowels (like the form of Hebrew used in scrolls). ‘Be kind and helpful’ would therefore be written like this: lfplh dn dnk b.They could try and work out each other’s rules. They could also design and make mantles for their scrolls incorporating Jewish symbols or designs of their own choosing. KLE
- What things do we value and respect in our lives? Why do we respect them? How do we look after them? What makes them special to us? How do they impact on our daily lives? Can you bring in something that is special to you, or a photograph, and tell us about it?
- The children could write about three things they respect and love (including people). How do you care for them? Children could create posters depicting how we care and show respect for our most treasured items or people. KLE
- Explain that each Torah scroll contains exactly the same words, namely the first five books of the Bible. The children could use a Bible (see (under recommended resources below) to find out what these books are called: Genesis, Exodus, Leviticus, Numbers and Deuteronomy.
- What famous people and stories are found in the Torah? The children could look up stories such as the following in the Bible: the creation of the world (from Genesis 1.1), Adam and Eve (from Genesis 2.7), Noah’s ark (from Genesis 6.9), Joseph and his ‘coat of many colours’ (from Genesis 37.2) and Moses (from Exodus 2.1).
- What important Jewish statement of faith is found in the Torah? The Shema, which begins with the words, “Hear, O Israel, the Lord our God is one Lord, and thou shalt love the Lord thy God with all thine heart, and with all thy soul, and with all thy might” (Deuteronomy 6.4-5). This version is taken from the King James version of the Bible.
- What famous set of rules is found in the Torah? The Ten Commandments (Exodus 20.1-17).
- Explain that the books of Exodus, Leviticus, Numbers and Deuteronomy contain 613 mitzot (commandments) which instruct people on how we should live (see (under recommended resources below).
- What commandments should we live by? The children (individually, in pairs or groups or as a class) could compose a list of commandments which we should abide by to ensure we live in a harmonious world. KLE
- Watch the first section of this film clip https://www.truetube.co.uk/film/holy-books-torah (up to 3.04). Using the information provided, the children could either answer prepared questions or make notes on the content of the Torah. Younger children could just list the books with brief detail on the content. Older and more able children could have an extended writing opportunity where they write in detail about the content of the Torah and why these books are included. KLE
- Explain to the children that every week (during the Shabbat service) a section of the Torah is read out. Each weekly reading follows on from the previous one. It takes a year for the entire Torah to be read out in this way.
- Before being read, the Torah scroll is lifted out of the Aron Hakodesh (Holy Ark), carried ceremoniously to the reading desk, ‘undressed’, opened, lifted up high and shown to everyone in the congregation.

- Using information books and/or the internet, children could research the festival of Simhat/Simchat Torah (see background information above). What does Simhat/Simchat Torah mean? What does the festival celebrate? What happens during the festival? When does it take place? Is it a happy or sad occasion? What emotions do Jews feel during the festival? Why do they feel these emotions? How do they display these emotions? The children could present their findings.
- The children could listen to songs associated with the festival and watch film clips capturing the joyful spirit of the festival (see (under recommended resources below).
- The children could imagine they are Jewish and write diary entries for Simhat/Simchat Torah. How did they feel? Did they feel a sense of belonging? Why do they think the festival is so important to the Jewish community?
- The children could make flags for Simhat/Simchat Torah (see (under recommended resources below).
- What special events have you celebrated in your own life? How did you celebrate? What celebrations lie ahead for you? Why do we celebrate special events?

- Ask children to think of three examples of times when they have celebrated significant times in their own life or in the life of someone close to them. Who was there? Was there music and dancing? What food was eaten? What did people wear? Where was it held? Why was it important to celebrate?
- Children could prepare a short presentation to show what and how they celebrated. Encourage them to bring in items to show such as photos, candles, pieces of music, videos. KLE
- Remind children that in all parts of the world and in all walks of life people celebrate special occasions. It is part of what makes us human. The common factor is bringing people together.

	The self and being human

Relationships and community

The natural world

Right and wrong

The self and being human

Relationships and community

	SMSC
Fundamental British Values
SMSC

Fundamental British Values
SMSC

Fundamental British Values
SMSC

Fundamental British Values
Literacy

Art & design

Computing

Design & technology

SMSC

Fundamental British Values

PSHE

SMSC

PSHE

Literacy

SMSC

Fundamental British Values

SMSC

Fundamental British Values

Literacy

Computing

SMSC

Fundamental British Values

Literacy
Design & technology
SMSC

PSHE

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
b) The Sefer Torah
	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 considering what commandments or rules we should live by)
- Express and communicate their own and others’ religious insights through art and design and ICT (for example, when presenting findings on Simhat/Simchat Torah or when making flags for Simhat/Simchat Torah or their own mini scrolls)

	(Yads 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)

(Film clips showing how Torah scrolls are dressed and treated may be found here:

https://www.truetube.co.uk/film/holy-cribs-synagogue (6:12 - 7:40)
http://www.bbc.co.uk/education/clips/z834wmn (1:46 - 3:24)
https://www.truetube.co.uk/film/holy-books-torah (3:05 - 4:47)

(A film clip about how scribes copy the Torah may be found here:

https://www.truetube.co.uk/film/holy-books-torah (from 4:48)

(The International Children’s Bible is not a re-telling of Bible stories for children by adult authors but an accurate translation of the whole Bible from the original Hebrew and Greek in simple language for children.

(A list of the 613 mitzvot may be found here: http://www.jewfaq.org/613.htm
(Songs associated with Simhat/Simchat Torah may be found here:
https://www.youtube.com/watch?v=LIXtLydY4BU
A film clip showing Simhat/Simchat Torah being celebrated at the Western Wall in Jerusalem may be found here:
https://www.youtube.com/watch?v=7XRk5pFOePM
(Instructions on making flags for Simhat/Simchat Torah may be found here: http://www.chabad.org/holidays/jewishnewyear/flash/flash_play.html
(click on the scissors & glue icon (top right), click on the picture of the scroll above Jerusalem (bottom right))

Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
	Background notes for teachers

Teachers may wish to draw on some of the following information when enabling pupils to learn about synagogues. 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 synagogue, including celebrating Shabbat
Synagogue as community centre
· Synagogues are much more than places of worship. They are central to Jewish community life (the word synagogue literally means ‘to gather together’). In addition to the room used for worship, synagogues will usually contain other rooms for community events, meetings and study.

· As noted earlier (see page 2. above), the different functions of the synagogue are reflected in the three Hebrew terms used to describe it: Bet Midrash (a house of study); Bet Knesset (a house of meeting); and Bet Tefillah (a house of prayer).

· Many Jewish children attend classes at the synagogue on weekday evenings and at weekends in order to learn about the Jewish religion and to study Hebrew. The synagogue is often referred to as shul, a Yiddish term meaning school.
The Shabbat service
· The most important weekly act of worship takes place in the synagogue on Saturday morning, during Shabbat. The service also provides a weekly opportunity for members of the Jewish community to get together, socialise and exchange news.

· For the service, all males wear hats such as a skullcap usually called a kippah (it can also be called a yamulkah or cappel). Men and boys who have been through the Bar Mitzvah ceremony wear a tallit (prayer shawl). In some synagogues women may choose to wear the tallit if they so wish.
· During the service, members of the congregation use a Siddur (prayer book). The prayers always include the Amidah (standing prayer), which is the central prayer of the Jewish liturgy, and the Kaddish, a prayer or hymn sanctifying God’s holy name.
· The service consists mainly of readings from the Torah, prayers and a sermon. There is music and singing as well. Hebrew is used to a much greater extent in Orthodox synagogues than in Progressive/Liberal/Reform synagogues.

· The most dramatic moment of the service is when the Aron Hakodesh is opened, revealing the large Torah scrolls with their covers, crowns and silver breastplates. The Sefer Torah is ceremoniously carried to the bimah (the raised platform from which it is read in Orthodox synagogues) or the reading table. The scroll is ‘undressed’ and unrolled, held aloft and presented to the congregation. The weekly portion of the Torah is then read aloud.

· The prayers and readings are usually led by a rabbi or cantor, a man trained to sing or intone the words in the appropriate sonorous manner. The rabbi also gives the sermon. The rabbi is not a priest, but an authorised teacher, well-versed in Jewish law and religion. In Orthodox synagogues the rabbi is always a man. In Progressive/Liberal/Reform synagogues the rabbi may be a man or a woman.
Essex scheme of work for RE at Key Stage 2

JUDAISM - THE SYNAGOGUE
c) What happens inside the synagogue, including celebrating Shabbat?
	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 three main purposes of the synagogue?

AT2

- What do we gain by belonging to clubs?

- Is this like being a member of a synagogue?
AT1
- How and why do Jews keep Shabbat?
AT1

- What happens during the Shabbat service at the synagogue?

AT2

- Does school give us a sense of community and belonging?

- How do we feel during assembly?

AT2

- How does attending a club relate to Shabbat?

	- Revisit previous learning. What do we already know about the synagogue? What does the word synagogue mean? To gather together. What are the three main purposes of the synagogue? Study, meeting and worship.
- Split class into three groups, one for each of the three purposes (see background notes above). Using information books and/or the internet, each group is to research how the synagogue is used as a place to study, meet together and worship.
- Children to present their findings on large sheets of paper to display during the duration of this strand of RE. The children all make notes during the presentations to use in their independent work.
- Under the separate headings of Bet Midrash (house of study), Bet Knesset (house of meeting) and Bet Tefillah (house of prayer), the children describe the three main functions of the synagogue and explain how it is used in three different ways.
- Photos of the presentation sheets could be put into the children’s books.

- Ask children what clubs they attend either in or out of school. What do you do at these clubs? Do the routines vary or are there certain things that happen every week, such as Cubs and Brownies having inspections or warming up at a sports club? Do you go to a place of worship? Why do you attend these clubs? Do they give you a sense of belonging? KLE
- Compare their responses to the threefold purpose of the synagogue: they learn, they meet other people and some of them worship God.

- Children could bring a picture from home (or print out a generic picture) depicting them in a club.
- Younger children could mind map why they go and how they feel they belong. Older children could write report on their club.

- Ask children what they already know about Shabbat. Remind them that (according to the Bible/Torah) after creating for six days, God rested on the seventh day. According to the fourth of the Ten Commandments, Shabbat should kept apart as a special day of rest. Many Jews take this commandment very seriously, taking care not to do any work on Shabbat and spending the day (which lasts from Friday evening until Saturday evening) worshipping God, studying the Torah (this does not count as work), enjoying quality time with the family and catching up with friends at the synagogue.
- Using information books and/or the internet, the children could find out about the main synagogue service that takes place on Shabbat, answering questions such as the following (see background notes above) KLE:
· What clothes are worn for the Shabbat service? Why are these worn? If the school has them, the articles of clothing such as a kippah and tallit could be passed round for the children to examine (see (under recommended resources below). Younger children could label the clothing on a picture of a male Jewish worshipper or even draw their own. Older children could write an information leaflet detailing what is worn, what it is called and why.
· What is a Siddur? What is the Amidah? What do Jews do when chanting/singing the Amidah? What is the Kaddish?
· What part does the Torah scroll play in the service?

· What is the role of the cantor and the rabbi?
- The children could watch film clips related to the above questions (see (under recommended resources below).
- If possible, arrange for a visitor from the Jewish community to come into school to talk to the children about Shabbat in the synagogue. KLE
- Using their research on what happens during Shabbat in the synagogue, children could produce an illustrated guide to the Shabbat service for visitors. KLE
- Provide a list of vocabulary that the children should include in their guide: synagogue, Shabbat, kippah, tallit, Siddur, Aron Hakodesh, bimah, Torah, Amidah, Kaddish, rabbi, cantor, etc.
- Ask the children to think about their daily routine in school. Do they feel part of a community? Do they feel a sense of belonging? How do assemblies and collective worship make them feel? Do they think that this is similar to Shabbat where people worship together? KLE
- The children could create colourful mind-maps about showing how collective worship makes them feel.
- Look back at all the clubs the children attend. In what ways is attending a club similar to attending synagogue on Shabbat? KLE

	Relationships and community

Relationships and community

Relationships and community

	SMSC

Fundamental British Values
Literacy
PSHE
SMSC

Fundamental British Values

Computing

SMSC

Fundamental British Values

Literacy

Art & design

PSHE

PSHE

Essex scheme of work for RE at Key Stage 2 JUDAISM - THE SYNAGOGUE
c) What happens inside the synagogue, including celebrating Shabbat?
	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 and ICT (for example, by producing an illustrated guide to the Shabbat service in the synagogue)

	(Articles of clothing worn for worship, such as a kippah and a tallit, 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)

(A film clip in which the words and movements for the Amidah prayer are explained may be found here: https://www.youtube.com/watch?v=qKlne42Gbho
The Kaddish being sung may be found here: https://www.youtube.com/watch?v=XT61MWVQUd4
A film clip of a Shabbat service focusing on the part played by the Torah scroll may be found here: http://www.bbc.co.uk/programmes/p0115jms
There are many clips of cantors singing on YouTube. This one may appeal because of the young boy who accompanies the cantor (beautifully!). Play the first 2 ½ minutes: https://www.youtube.com/watch?v=_TghFd3q9eo
The following website provides useful information about the Shabbat service in a Reform synagogue: http://www.reformjudaism.org/what-expect-reform-shabbat-service

1

