
1

Hinduism – What do Hindus believe about God? How do Hindus worship? How do Hindus celebrate?
(possible year 3/4 encounter)

Key Areas of Enquiry 
A-Beliefs, teachings and sources
B-Practices and ways of life
D-Questions of identity,  diversity, and belonging

Background Story/ Information
In this unit children will learn about Hindu ideas about God and how these ideas are expressed in Hindu stories of Ganesh, Krishna 
and Hanuman. They will learn about worship in the mandir/home and gain some understanding of some Hindu festivals.

Cross Curricular Links 
Art, literacy, dance, drama, geography
                   

Key Vocabulary
Hindu, mandir, murti, Brahman, Hanuman, Ganesh, Lakshmi,
Ravanna,Rama, Sita,  divas 

Skills
Investigation, Interpretation, Application, Communication, 

Attitudes
Respect, Open -mindedness

Key Questions
Where do Hindus worship? How do Hindus view God? What is God like? How do Hindus celebrate Divali? How do I show how I value 
members of my family and my friends? What is wrong in the world today?
Assessment opportunities are indicated by a  throughout the document

Learning Objectives
To learn about Brahman
What are the Hindu beliefs 

PossibleTeaching/Learning Activities
Possible lesson starter:
Introduce the children to the idea that Hindus view one God 

Learning Outcomes
To begin to understand that 
Hindus believe in one God in many 

Resources
Website list-


2

about God? in many different ways. 
Ideas for the main part of the lesson:

 Show the children how different people relate in 
different ways to the one person by asking them to 
think of a member of their family, such as a 
grandparent or aunt. How is that person related to 
the rest of family (e.g. a sister, mother, cousin)?

 How do different people think of you? If you are a big 
brother you are caring for your younger siblings. As a 
child of parents you (hopefully) do as you are told. As 
a friend you might be a listener.

 Show pictures of Hindu deities- ask what aspect of 
the one god Brahman do you think this represents

 Get them to draw a picture of one of the forms of the 
Hindu deity and say how this help Hindus understand 
what God is like.

 Children could also draw a family member  e.g. Mum 
showing her with many arms to indicate all the many 
things she does to help us

forms.  Pathways of Belief 
video and teachers notes

 Murtis or pictures of 
Hindu Gods /Goddesses

RE online
www.reonline.org.uk

To learn about Ganesh 
What do we know about him?
How do Hindus feel about 
Ganesh?

Possible lesson starter:
Read a story about Ganesh which illustrates his 
approachability e.g. His love of sweets and jellies

Ideas for the main part of the lesson:
 Lots of Hindus have shrines to Ganesh in their home
 The murti is treated like a person  and a friend and is 

offered flowers, water, incense sticks and fruit
 Hindu children often pray to Ganesh to help them at 

school
 Children write a prayer or a list of things they would 

like help with at school. Who would you ask?

To describe how Ganesh is 
revered as God by Hindus

The gift to the child Puja for 
Ganesh

 To learn about the 
importance of Krishna to 
Hindus

Possible lesson starter:
Read a story of Krishna e.g. Krishna the butter thief, this 
shows Krishna as a naughty child and makes it possible for 

Children can begin to 
describe  why Krishna is 
important to Hindus

http://www.reonline.org.uk/


3

Hindu children to identify with him.
Or show a picture of Krishna and ask children what questions 
they have about him.

Ideas for the main part of the lesson:
 Answer questions about Krishna. Hindus believe that 

when there is trouble in the world the God Vishnu will 
come to earth. Krishna is one form of Vishnu

 Ask children if Vishnu came to earth what would he 
want to put right today? Draw or write their 
response

To learn about worship in the 
mandir 

Possible lesson starter:
 Show pictures ask the children to think, pair, share 

questions about a picture inside a Mandir. E.g. Priest in 
the temple from PCET Hinduism photo pack and 
activity book

Ideas for the main part of the lesson:
 Children share their questions/ideas. 
 Virtual tour of Mandir (Neasden)
 Make a fact sheet for fellow pupils visiting the Mandir 

–what should they be aware of, what should they look 
out for.

Children can describe how 
Hindus worship in the Mandir

PCET Hinduism photo pack and 
activity book

To learn about the festival of 
Rakshabandan and its 
significance for Hindu 
families

Possible lesson starter:
Show a picture of a brother and sister. Talk about family 
relationships. How do you care for your siblings? How do you 
show this?
Ideas for the main part of the lesson:

 Rakshabandan is a Hindu festival celebrated in July or 
August, a time of family celebration when sisters give 
rakis (bracelets) to their brothers to show them they 
love them.

 Make a raki, out of plaited threads and give to 

Describe  how Hindus 
celebrate Rakshabandan
Identify  relationships that 
are important to them


4

someone in the class to show your regard for them.
 In order not to leave anyone out do a circle time - 

hand over the rakhi to the person on your left and say 
something nice about them.

To learn about the festival of 
Divali and its meaning for 
Hindus

Possible lesson starter:
Tell the story of Divali- what did children find interesting, 
puzzling, exciting etc Why might this story have special 
meaning for Hindus? What meaning might this story have for 
today, 
Ideas for main part of lesson:
Express ideas in various ways e.g. art ,drama , dance
Re-tell the story in various ways- shadow puppets, masks etc 
and/or make a mask of Ravanna and attach to this evils in the 
world today (use newspaper cuttings /words /pictures) Point 
out that the ten heads illustrate how difficult it can be to 
overcome evil. 
Think of opposite words that illustrate good and evil and 
display on dark /light backgrounds e.g. anger/ gentleness / 
love /hate
 Learn how Hindus celebrate Divali in their home e.g.  cleaning 
home, preparing special food, lighting divas, Divali cards, 
presents, new clothes, fireworks ( to chase away evil) rangoli 
patterns ( made to celebrate the beauty of Laksmi )
Divali is the start of a New Year for Hindus when the goddess 
Lakshmi is especially remembered. Hindus hope that she will 
visit heir homes at Divali. Lights are used along the garden 
paths and in the windows to remember how Rama and Sita 
were welcomed home and to welcome the Goddess Lakshmi to 
Hindu homes.
Create an experience of lit divas in the classroom and ask 
children to thought shower words about feelings associated 
with the spreading of light.
Make a divali card
Make sweets/ rangoli patterns/divas etc ( for a day rotate 
activities around different classrooms)

Describe how Hindus 
celebrate Divali
Identify what is wrong/ good 
/evil in the world today
Identify how light is used as 
a symbol in the Story of Rama 
and Sita and to welcome
Lakshmi.
Make links with other 
experiences of light being 
used as a symbol 

 Story Books about Divali


5

Create a mind map of what you have learnt about Divali 

Assessment 
Opportunities 

I can identify the importance of murtis (statues) of the Hindu 
gods /goddesses to Hindus and say how they show the 
different characteristics of God.
 
I can begin to describe why Krishna is important to Hindus.
 
I can identify what is wrong in the world today.

I can identify the significance of Divali for Hindus


