Unit 2 Prayer, Saints and Feasts Year 1

Unit 2 - Prayer, Saints and Feasts

Year 1
This unit can also be called ‘People who care for us and help us to know God’

[image: image1.png]

Rationale: aims and purpose of the unit

This unit is designed to develop children’s understanding of prayer. It will introduce them to different kinds of prayer including the psalms. Children will be able to develop an understanding of why the Church has saints. They will begin to appreciate that saints provide an example of faith and allow us to use this example to further our relationship with God. Pupils will begin to understand that we follow a liturgical cycle, which helps us explore different aspects of our faith.
This unit also allows us to appreciate other faiths, such as Islam and know that prayer is part of their routine.

Prior Learning in RE

Different types of prayer.

Know that we give praise when we pray.

Understand the term ‘liturgical calendar’.

Other Skills and Knowledge Required

Writing invitations, simple adverts and simple letters.

Painting.

Drawing patterns, posters.

Role-play.

Know simple timetables.

Vocabulary
Liturgical calendar

Saints

Symbols

Prayer

Muslim

Islam

Mary
St. Therese of Lisieux
Explanation of the Theology

Teachers might want to discuss what the following words, which are based on the Catechism, mean for them, prior to teaching the unit. The key theological message for the pupils is highlighted in red.
The centre of the liturgical season is the Sunday Eucharist, which is the foundation and kernel of the entire liturgical year and has its culmination in the annual celebration of Easter, the feast of feasts.

In the liturgical year, the Church celebrates the whole mystery of Christ (all aspects) from his Birth to his return in glory. On set days, the Church praises Mary the Mother of God. The Church also keeps the memorials of the saints, who lived for Christ, who suffered with him and live with him in glory.

Psalms are the summit of prayer in the Old Testament; the Word of God becomes the prayer of humanity. Christ prayed the psalms and brought them to fulfilment.
Cf Paragraph 241 Compendium: Catechism of the Catholic Church.

Prayer is the way we can speak to God and there are many special prayers that help us praise and speak to God.
	Learning Intentions
	Key Questions
	Scripture to be read and explored with the children
	Engage Activities.

(What’s the story?)
	Explore Activities

(What’s the meaning behind the story?)
	Express

(Show understanding of the story)
	Success Criteria

	To know that prayer both gives praise to God and tells us about Him.

To know that we can gather together to pray.

To know that we meet God in prayer at different times of the day.
	Why do we pray? (communicating deepens relationship)

What has God done for us? (created us and the world)

Which words in prayers give praise to God?
How does it make us feel when we give praise?

When do we pray?
Why do we pray together? (so we can pray for each other and support one another)
	Psalms 150 and 100
(See the texts of these psalms at the end of this unit.)
	Share the text of a psalm; see the end of this section for the text of psalms 150 and 100.

Investigate all the different words that praise God and all the different ways and places, where God can be praised.

The above painting is a representation of Psalm 150 by Irv Davis. This can be found at the following web address: http://judaism.about.com/library/2_artlit/bl_artpsalms_m.htm

Examine this picture to stimulate discussion between the pupils about the psalm.

The pupils can reproduce their own version of this picture; ask them what they would change? How would they show they give praise to God? (Would they use different instruments or different words?)

	Create a league table of words that give praise. An example of a praise word is Hallelujah (Alleluia).
Which words are top of the league? Which are used most often in the psalm? Which words of praise do we use?

Identify all the different places people gather to pray. Draw a diagram of a place of worship (classroom or church), labelling all the things that help you think about God. (An example of this might be a candle or an altar or other artefacts.)

The pupils can role-play the praying of psalms and use different gestures or actions for each line.
	Compose own psalm using words of praise (either collectively or individually).

Design an invitation for someone to come and pray saying where, when and what will take place.

Create their own simple psalm starting with the words: “Praise God for……”

Create own prayer book; design cover that identifies purpose of prayer.
	Identify the purpose of prayer.

Know that prayer is a time for giving thanks and praise to God.

Know that there are different prayers that give praise and different words in prayer that give praise (including ‘hallelujah’ and ‘glory’).

Identify different ways of praising God, including music, silence etc.

	To explore the liturgical calendar by finding out when there are special times for prayer throughout the year. (For example, in traditional practice, October is the month of Mary, November is the month to remember those who have died.)

	What is the difference between prayers at different times of the day? (We pray for different things and give praise for different things).
	
	Create a chart, which helps children remember the different parts of the Church year and the shapes and colours that remind us of what to pray for e.g. purple during November.

	Create a simple daily calendar which shows the different times of the day, when they can think of God and say a prayer.

	Create and design a prayer corner, labelling all the different parts of it. Allow pupils time for discussion about what would help them to pray, including the different types of music they like.

	Know that we remember to pray in different ways at different times of the year. (The liturgical calendar helps identify these times.)

	To know that saints give us an example to get to know God.

	How do saints give us an example?
Which saints do we know? (School saint, their own first name, St. Therese). What example do they give?

How do we know whom and what to pray for? (liturgical calendar)
What special feasts do we know?

	
	Create a simple profile of

 St. Therese or Mary, labelling all their different attributes. This could take the form of drawing a large picture and labelling different parts of them. For example, hands to pray, heart to love Jesus etc.

	Design a ‘wanted’ poster for a saint, identifying all the things they do to help us get to know God.

Use writing frames to write own prayers.

Teach children different responses to prayer “Lord in your Mercy” “Hear our prayer.” This shows that we not only take part in prayer, but we respond to it.

	Design a simple advert for a saint, which states what you would like the saint to do.

Write a story board for the Our Father, for example the first picture could contain their representation of ‘Our Father’, the second grid could contain a picture or representation of heaven etc. This could form the basis for a large display.

	Identify what a saint is. (An example of someone who was faithful to God.)

	To know that other faiths pray and to know that Muslims pray five times a day.

	To whom and when do Muslims pray? (to Allah)
	
	Examine a Muslim prayer mat and look at the designs that you find on it. Recreate or copy one small section of the design. Explore why they use mats. (to create sacred space)

The following website will be useful: http://www.bbc.co.uk/religion/religions/islam/prayer

	Devise own Islamic pattern; remind pupils that patterns remind us of God’s order and that we have to repeat praise to God.
	Write to a Muslim child or mosque, inviting them in to show how they pray.
	Know that there are other faiths that pray and give praise to God.

Know that Muslims pray five times a day.

 Psalms 150 and 100 (taken from the Good News Bible)
	Psalm 150
Praise the Lord! Praise God in His temple! Praise His strength in heaven!
Praise Him for the mighty things he has done. Praise His supreme greatness.

Praise Him with trumpets. Praise Him with harps and lyres.
Praise Him with drums and dancing. Praise Him with harps and flutes.
Praise Him with cymbals. Praise Him with loud cymbals.
Praise the Lord, all living creatures! Praise the Lord!

Psalm 100

Sing to the Lord, all the world! Worship the Lord with joy; come before Him with happy songs.
Acknowledge that the Lord is God. It is He made us, and we belong to Him; we are His people, we are His flock.
Enter the temple gates with thanksgiving, go into its courts with praise. Give thanks to Him and praise Him.
The Lord is good; His love is eternal and His faithfulness lasts for ever.

The secret of happiness in the Bible is to praise the Lord always, giving thanks to Him constantly with joy, in all circumstances. It is the main line of all the Psalms of thanksgiving and of praise.

