

HINDUISM Part 1 Unit 1: Diwali / Deepavali

<p>What this unit contains</p>	<p>Hindu beliefs about one God, who is seen in different ways and manifested and represented through different forms (deities) such as Shiva, Vishnu, Rama, Ganesh, Murugan and Lakshmi.. The story of Rama and Sita is recalled at Diwali. Worship in the Temple (Mandir): Festival of Diwali. Festival foods. Worship of Lakshmi and Ganesh. Respect is shown during worship by removing shoes and sitting on the floor.</p>																																		
<p>Where the unit fits and how it builds upon previous learning</p>	<p>This is the first Unit of Hinduism in the Primary phase. It introduces pupils to Hindu beliefs about God through stories and to the worship of God in the home and Mandir / Kovil, especially at Diwali / Deepavali. The unit will end, in Session 6, with an opportunity for pupils to present knowledge and host guests.</p>																																		
<p>Extension activities and further thinking</p>	<ul style="list-style-type: none"> ➤ Consider times when teamwork can contribute to the common good. ➤ Reflect on what 'going home' means to different people. ➤ Consider links between New Year celebrations in different faiths and cultures. ➤ In relation to themes from the story, consider how it might be hard sometimes to do what is right. 																																		
<p>Vocabulary</p> <table border="0" style="width: 100%;"> <tr> <td>Hinduism</td> <td>God</td> <td>Ravana</td> <td>evil</td> </tr> <tr> <td>Hindu</td> <td>Diwali</td> <td>Lakshman</td> <td>diva / deepa</td> </tr> <tr> <td>celebrate</td> <td>Shiva</td> <td>Ramayana</td> <td>forest</td> </tr> <tr> <td>celebration</td> <td>Vishnu</td> <td>Temple</td> <td>Toran</td> </tr> <tr> <td>greet</td> <td>Asura</td> <td>Mandir</td> <td>Rangoli</td> </tr> <tr> <td>greetings</td> <td>Rama</td> <td>Kovil</td> <td>Lakshmi</td> </tr> <tr> <td>festival</td> <td>Sita</td> <td>good</td> <td>Ganesh</td> </tr> <tr> <td></td> <td>Hanuman</td> <td></td> <td></td> </tr> </table>	Hinduism	God	Ravana	evil	Hindu	Diwali	Lakshman	diva / deepa	celebrate	Shiva	Ramayana	forest	celebration	Vishnu	Temple	Toran	greet	Asura	Mandir	Rangoli	greetings	Rama	Kovil	Lakshmi	festival	Sita	good	Ganesh		Hanuman			<p>SMSC/Citizenship</p> <ul style="list-style-type: none"> ➤ Concept of community of Hindus. ➤ Celebrating with each other. ➤ How some people ask God for help. ➤ Greetings and their meanings. ➤ Keeping your word. ➤ Positive results of working as a team. 		
Hinduism	God	Ravana	evil																																
Hindu	Diwali	Lakshman	diva / deepa																																
celebrate	Shiva	Ramayana	forest																																
celebration	Vishnu	Temple	Toran																																
greet	Asura	Mandir	Rangoli																																
greetings	Rama	Kovil	Lakshmi																																
festival	Sita	good	Ganesh																																
	Hanuman																																		

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Session 1

Learning objectives	A T 1	A T 2	Suggested teaching activities	Sensitivities, points to note, resources
<p>Pupils should:</p> <ul style="list-style-type: none"> ➤ recall festivals and celebrations that pupils have enjoyed; ➤ understand that some festivals are special to particular religions; ➤ know ways that people celebrate, e.g. sharing food, sending cards and telling stories; ➤ know some of the ways that Hindus celebrate at the festival of Diwali. 	<p>√</p> <p>√</p> <p>√</p> <p>√</p>	<p>√</p> <p>√</p> <p>√</p>	<p>Before the lesson ask pupils to bring to class evidence of celebrations that they have experienced (cards, photographs etc.)</p> <p>Through a whole - class discussion about festivals collate information for a class display. Pupils should recall times when they have shared celebrations with others. What can they remember? Collect information under the following headings:</p> <ul style="list-style-type: none"> ▪ Name of festival / celebration; ▪ How is it celebrated / what did you do? What stories are told? ▪ Is it a festival belonging to a religion? (If so, which one?) ▪ Did you, or anyone else you know, celebrate at a place of worship? <p>Introduce pupils to the Hindu festival of Diwali / Deepavali. Explain that Hinduism is a religion that began in India. Show and explain the Hindu symbol, Aum, linking it to the religion. Show pupils the artefacts and explain that the festival involves people sending cards, sharing special food and lighting divas. Draw parallels with the other festivals discussed in the lesson. Add information about Diwali / Deepavali under each of the four headings and display.</p> <p>Showing images of the appropriate deities explain that there are two very exciting stories told by different Hindu communities at this festival One is about Rama and Sita, which the next lesson will explore.</p> <p>Make plasticine / clay/ dough divas and share sweets or Indian savouries together.</p>	<p>Resources</p> <p>Hindu Aum symbol Diwali card Diva Images including specially coloured pictures or murtis of Rama, Sita and Hanuman Indian sweets, Indian savouries etc plasticine / clay/ dough for divas Materials for class display</p> <p>Note for Teachers</p> <p>Diwali / Diwali / Deepavali are all names for a festival of light. The word Deepavali is more commonly used in Southern India or Sri Lanka.</p>

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Session 2

Learning objectives	A T 1	A T 2	Suggested teaching activities	Sensitivities, points to note, resources
<p>Pupils should:</p> <ul style="list-style-type: none"> ➤ know that the story recalled at Diwali is set in India, a hot country where the forest contains plants and creatures very different from those in the UK; ➤ know the story of Rama and Sita is told by many Hindus at Diwali and that many Hindus worship Rama; ➤ consider what it feels like to go home and realise that this is one theme of the story; ➤ identify the feelings of characters in the story and the qualities they demonstrate, e.g. Rama was an obedient son. 	<p>√</p> <p>√</p> <p>√</p> <p>√</p>	<p>√</p> <p>√</p>	<p>To remind pupils of the festival of Diwali, show them the short piece of film 'Diwali part1' from the 'Faiths' CD-Rom. This explores a range of exciting ways that the festival is celebrated in London and introduces pupils to the belief that Hindus worship Rama, who they believe is a form of God.</p> <p>Set the scene for the story of Rama and Sita. Explain that India is a hot country and talk about the foods that might be eaten, clothes that might be worn and creatures that might be found in a forest. You might decorate the classroom as an Indian forest or palace.</p> <p>Tell the story or watch a video of the story of Rama and Sita. Explain that the story has been written down in a special book called the Ramayana.</p> <p>Ask questions about characters' feelings at different points in the story, e.g. Rama when leaving home, Sita on arrival in the forest, Hanuman finding Sita, Sita being rescued, Rama and Sita going home. Emphasise that Rama was a good, loyal son, Sita was confident Rama could protect her.</p> <p>How might the divas make coming home more welcoming for Rama and Sita? Discuss what makes home welcoming.</p> <p>Write either:</p> <ol style="list-style-type: none"> a. a postcard that Rama or Sita might have sent to a friend or member of their family while they were living in the forest explaining how they feel and what it is like or; b. a diary entry by one character of a day in his/ her life. <p><i>After the lesson, add new information and postcards to the festivals display.</i></p>	<p>Resources Indian music</p> <p>Faiths CD Rom (LgFL/ Espresso)- Diwali Part 1</p> <p>Story of Diwali on Tape / Video or book, e.g. 'A row of lights - the story of Rama & Sita' Lynne Broadbent & John Logan, RMEP</p> <p>Visual Aids of characters from the story</p> <p>Images of Indian scenery and wildlife</p> <p>'Postcard' paper</p> <p>Copy of the Ramayana Heart of Hinduism Primary pack: Teacher Guides - Animals 4.1 Plants & trees 4.2 Audio CD 'Sounds of Vrindavan' Teaching ideas - Visualisation of India 1.1.</p>

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Session 3

Learning objectives	A T 1	A T 2	Suggested teaching activities	Sensitivities, points to note, resources
Pupils should: <ul style="list-style-type: none"> ➤ know that the story of Vishnu and the Asura is central to the festival for some Hindus and is retold at Diwali / Deepavali; ➤ Know that this story is mainly told in Southern India. ➤ know why Lord Shiva gave the Asura a gift; ➤ know that a diva is a symbol associated with Deepavali and represents light overcoming darkness and good overcoming evil. 	√ √	√ √	Recall the story of Rama and Sita told in the previous lesson. Introduce and tell the story told in Southern India during the Diwali / Deepavali festival of Vishnu the Protector and the Asura. Explore themes in the story. Why did the Asura change his character? Why do you think Vishnu decided to end the trouble the Asura was making? After the practical session, light a diva and talk about how divas represent light triumphing over darkness and how this can be seen to mean good triumphing over evil. On Diva shaped and decorated paper explain what the Divas are meant to stand for and complete a short response sheet: 'I think the Asura must have felt.....' Add outcomes to the display.	Resources Pupils' divas from previous lesson Story of Vishnu and the Asura. Health & Safety - Consider fire hazards when lighting divas; ensure appropriate fire precautions are taken. Note: <ol style="list-style-type: none"> a. It is important that pupils appreciate that good and evil are not associated with particular people or races. b. Points to draw from the story <ul style="list-style-type: none"> - Hindus believe that God is generous to those who worship him - Humans have a work hard to stay good and overcome human weaknesses like selfishness, pride - People can reflect on their behaviour and decide to say sorry and change.

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Session 4

Learning objectives	A T 1	A T 2	Suggested teaching activities	Sensitivities, points to note, resources
<p>Pupils should:</p> <ul style="list-style-type: none"> ➤ know that Diwali / Deepavali is a special festival and that for some Lakshmi and Ganesh are also worshipped at Diwali; ➤ know some ways that Hindus celebrate including sending cards, giving gifts and visiting others or welcoming guests; ➤ know some Hindu symbols associated with this festival and with deities; ➤ consider ways that members of different cultures welcome people. 	<p>√</p> <p>√</p> <p>√</p>	<p>√</p> <p>√</p>	<p>Briefly recap knowledge from previous lessons about ways that people celebrate Diwali. Watch the second Diwali film from the 'Faiths' CD Rom. And discuss the giving of gifts, celebrating with a special meal, worshipping together. Find out about Lakshmi and Ganesh and why they are particularly important to many Hindus at Diwali.</p> <p>In groups:</p> <ul style="list-style-type: none"> ▪ Talk about ways that members of the class welcome others into their homes. Research and try out different ways of saying 'hello' and 'welcome'. ▪ Examine a Toran or the Toran designs across every page of 'My Hindu Faith'. A Toran may be used to decorate homes and welcome family and friends into your personal place during a Hindu celebration. Design & make one for every door in the room using images of deities and Hindu symbols. ▪ Look at Diwali cards and identify what they represent. Make card invitations using some of the ideas from these. ▪ Watch the brief film about Rangoli patterns in the 'Faiths' CD-Rom. Make Rangoli patterns to mark Diwali ▪ Decorate the classroom. Send invitations to members of another class, staff or governors to see your decorations, and to find out about the festival during lesson 6. Plan to welcome 'guests' with fruit / sweets and welcome greetings from a range of cultures / faiths. 	<p>Resources</p> <p>'Aum' symbol Divas Diwali cards Toran (decorative garland often used over doorways to welcome guests and bring good fortune). Coloured dried rice Hindu symbols and images of deities – Vishnu, Hanuman, Ganesh, Rama, and Sita. 'Faiths CD Rom (LgFL/ Espresso)- 'Rangoli', 'Diwali at home'. Art materials, e.g. toran shaped bright paper, card, paints, pastels etc. 'My Hindu Life' p 22 'My Hindu Faith' pages 20-21 http://www.123greetings.com/events/diwali/wishes/ N.B. It is auspicious to have an odd number of shapes for a Toran and it would be good to have both sides of it decorated so that members of the class can enjoy it as well as it inviting / welcoming those entering from outside. For the Toran symbols or images of characters from the story of Rama, divas, 'Aum symbol', images of Ganesh the deity of new beginnings or ventures may be used, as this is the new year festival.</p>

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Session 5 & 6

Learning objectives	A T 1	A T 2	Suggested teaching activities	Sensitivities, points to note, resources
<p>Pupils should:</p> <ul style="list-style-type: none"> ➤ consider ways that people are welcomed in school or home and know that hospitality is important to Hindus; ➤ know how Hindus might worship at home or in a Temple at Diwali; ➤ know that Arti is a welcoming ceremony and recognise some artefacts used during Arti / puja; ➤ know Lakshmi and Ganesh are also worshipped at Diwali. 	<p>√</p> <p>√</p> <p>√</p> <p>√</p>	<p>√</p> <p>√</p> <p>√</p> <p>√</p>	<p>Discuss how people announce their arrival at your home or at school. - Talk about doorbells and knocking on doors.</p> <p>Show video sections of worship at Diwali in a Hindu home and temple. Stop the video to encourage pupils to identify artefacts, deities and symbols that they have studied. Focus pupils' attention on the way that bells are rung to announce to the deity that people have come to worship and that light is used to welcome the deity. Point out how people remove their shoes as a sign of respect when they are worshipping.</p> <p>Ganesh is worshipped as the deity of new beginnings. Discuss why people like new 'starts', e.g. new terms, new years and why they might ask for help.</p> <p>Complete a short response sheet 'I like to have a new start because...' Decorate with an image of Ganesh, recalling he is the deity of new beginnings.</p> <p>Decorate classroom with pupils' work and artefacts. Decide who will greet guests and how they will be entertained with the stories from this unit during the last lesson.</p> <p>Assessment Task for session 6 on the next page</p>	<p>Resources</p> <p>'Faiths CD Rom (LgFL/ Espresso)- 'Worship in the home'</p> <p>Videos</p> <p>'Pathways of Belief' Hinduism</p> <p>'Water, candle, moon, tree & sword' Water section</p> <p>Images of Ganesh</p> <p>Short response sheet</p> <p>During session 6 guests should be hosted in the classroom for a presentation of the story of Diwali and an explanation of how Hindus celebrate the festival.</p>

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Session 6 Assessment Task

A T 1	A T 2	Suggested teaching activities	Focus for assessment	Sensitivities, points to note resources
√	√	Assessment Task During lesson 6 welcome & host guests to a presentation of the stories. This provides an opportunity to assess pupils' knowledge and understanding of the festival and how it is celebrated. Welcome guests using a range of religious and cultural greetings and play Indian music and atmospheric music whilst the celebration and story take place. Give guests juice/fruits/ sweets, welcoming words etc to ensure they feel welcomed.	Assessment Level <i>Level 1 Attainment target 1</i> Pupils use some religious words and phrases to recognise and name features of religious life and practice. They can recall religious stories. <i>Level 2 Attainment target 1</i> Pupils use religious words and phrases to identify some features of religion and its importance for some people. They begin to show awareness of similarities in religions. Pupils retell religious stories and suggest meanings for religious actions and symbols. They identify how religion is expressed in different ways.	N.B. Hindu hospitality includes 3 requisites; Giving a place to sit Providing refreshments Offering some words of welcoming / pleasant words.

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Information Sheet 1

A Toran

HINDUISM Part 1 Unit 1: Diwali / Deepavali

Unit 1 Activity Sheet 1

Diwali

Name of festival	Is it a festival belonging to a religion? Which?	How is it celebrated?	What stories are told?	Do people celebrate at a place of worship?	Symbolism

Unit 1 Session 2

The story of Lord Shiva and the Asura

Long, long ago in India there lived a man who prayed very hard to Lord Shiva. As a reward Lord Shiva, the supreme God gave him a special gift because he was so pleased with these prayers.

The gift was very special and unique. Lord Shiva promised that the man would never die unless he was killed by his own mother or a woman. This would be unheard of and would never happen so the man felt very safe.

Unfortunately, after receiving this gift the man became very proud and over-confident. He forgot about worshipping Lord Shiva and began to behave very badly like the worst kind of bully towards everyone because he thought nobody could hurt him or touch him. He turned into an Asura, a demon who did not love God.

Vishnu, the Protector of everyone realised that this situation had to stop. He had to make sure the cruelty and unkindness was ended. So Vishnu changed himself into a woman called Mohini who looked just like the man's mother and in that form killed the man by shooting him with a bow and arrow.

When the arrow hit the Asura realised that he had done many wrong things and he begged forgiveness. He apologised to Vishnu the Protector and asked that in future people should remember this story and learn from the lesson he had been taught. Now on Deepavali many Hindus recall this story and celebrate its message by taking a special bath, giving gifts to each other, visiting the Temple to worship Lord Vishnu and lighting Divas.

HINDUISM Part 1 Unit 1: Diwali

Unit 1 Information Sheet 2

Lakshmi

HINDUISM Part 1 Unit 1: Diwali

Unit 1 Information Sheet 3

Images of Ganesha

