[image: image1.png]

Religion and Life Issues

	Focus
	Marriage Ceremonies - Jewish

	Specification links
	· Religious beliefs, values and traditions.
· Religious marriage ceremonies.

	Objective(s)
	· Know what happens during a Jewish wedding ceremony.

· Understand the meaning and significance of the different aspects of the ceremony.

· Evaluate the importance of the ceremony to Jews.

	Suggested sequence of activities

	1. Venn Diagram Judaism

· Use the diagram to discuss the similarities and differences between a Christian and Jewish wedding ceremony.

· Use the diagram to introduce students to the reasons why marriage is so important to Jews.
· Take time to explain to students the concepts that lie behind the main characteristics of a Jewish wedding service.
· Ask the students to evaluate the importance of marriage in Judaism.

	Other notes
	This resource is probably more effective if used after the students have become aware of the main aspects of the Christian wedding ceremony.

	Other resources

(not provided)

	Believing and Living – pages 37

Craigen and White, Believing and Living, (Hodder)

Available from WJEC online bookshop at www.wjec.co.uk
http://www.aish.com/literacy/lifecycle/Guide_to_the_Jewish_Wedding.asp
www.jewfaq.org

	Exam link
	

Outline activity plan

[image: image1.png]