

Jews and Judaism

What do they believe?

Artefacts

Tallit and Kippah

- The Tallit is the prayer shawl
- The Kippah is the skull cap worn by men in the synagogue.

Torah and Yad

- The Torah is the Jewish Holy writing – it is a scroll and is the same as the first five books in the Christian Bible.
- The yad is used to point to the words as it cannot be touched by hands.

Seder plate and Matzah

- The Seder plate is used for Pesach- a celebration
- Matzah are crackers eaten at Pesach (Passover)

Channukiah and Mezuzah

- Channukiah is the candlestick used at the festival of light- Channukkah.
- Mezuzah are fastened to door posts. They have the Shema written inside.

Shema

- The Shema (Sh'mah) is a very important prayer which Jewish people say 3 times a day.
- It reminds them of what they believe.

(Jews think that the name of God is too special to write down –sometimes it is written like this – G*d or Adonai)

What the Shema tells Jews.

- There is only 1 G*d
- G*d is good and loves them and they should love G*d.
- G*d's rules apply to every part of life.
- Children should be taught about the Torah.

What have you learnt?

- Now, with your partner, write on a whiteboard something you have learnt about the Jewish beliefs.
- What is the same as Christianity or Sikhism?
- What is different?
- Good work !!!

