HEATHER SMITH
PILGRIMAGES
UKS2 R.E.

Pilgrimages

A Pilgrimage is a special journey to a place of religious importance. People go on pilgrimages for different reasons , such as to say sorry to their god (penance), as part of their teachings or because they are ill.
Place of pilgrimage become “special” because of something that happened there. Many of them are also peaceful and beautiful places that help people pray.

Different religions have different places to visit. For Catholics the main pilgrimage is to Lourdes in France. It is believed that a child called Bernadette saw and spoke to the Virgin Mary in 1858. The spring where the lady was said to have appeared is thought to have healing properties. Catholics with illnesses visit the town to drink or bathe in the waters that are in the exact place the Virgin Mary was said to have appeared and hope that God heals them.

In England the most famous place to visit for a pilgrimage is Canterbury Cathedral and the tomb of Thomas Beckett, who died in 1175. When Beckett was killed local people said that blood they found a cloths cured them of leprosy. The monks at Canterbury Cathedral started to sell small glass bottles of Becket’s blood to visiting pilgrims. This is not still occurring though!
In the Hindu religion the River Ganges (their sacred river) is where many Hindus visit on pilgrimage. In Varnasi (one of the most holy cities in India) visitors may bring the bodies of their dead relatives to be cremated by the Ganges. The visitors may want to bathe in the river for purification – washing away of sins.
Muslims adhere to the Five Pillars of Islam, with the fifth pillar concluding in a Muslim undertaking a pilgrimage to Makkah. This pilgrimage is called Hajj. Before reaching Makkah all pilgrims must wash and put on special clothes called “Ihram”. All Muslims undertake this pilgrimage at least once in their lifetime. Men who have taken this important pilgrimage are referred to as Hajji while women are called Hajja. The Hajj takes place in the month of Dhul-Hijjah the twelfth month of the Islamic calendar.
All religious pilgrimages have several things in common. Firstly, all religions see the actual arrival at the holy place as an integral part of the pilgrimage. Deciding to go, making the plans and undertaking the trip are all important aspects of the pilgrimage. Deciding how to afford the trip and planning the visit are pivotal in the pilgrimage. Some religions feel that it is part of their calling that a pilgrimage must be undertaken, while others allow the individual to decide.
All religions attach a feeling of closeness to their god, either through penance or through personal thoughts.

Some places have healing powers associated with them, like Lourdes and the Ganges.
It is the journey, the person’s reasons and attitude which would appear to be the most important aspect for all religions.
Pilgrimages
All religious pilgrimages have several things in ______________.

Firstly, all religions see the actual _______________at the holy

place as an integral part of the pilgrimage. Deciding to go, making

the plans and undertaking the trip are all important aspects of the

pilgrimage.

Some religions feel that it is part of their _______________ that

a pilgrimage must be undertaken, while others allow the

_____________ to decide.

All religions attach a feeling of _______________to their god,

either through ___________________ or through personal

thoughts.

Some places have ______________ ______________associated

with them, like Lourdes and the Ganges.

It is the journey, the person’s reasons and attitude which would

appear to be the most important aspect for all religions
Pilgrimages

A Pilgrimage is a _________________ journey to a place of

___________________ importance. People go on pilgrimages for

different _______________, such as to say sorry to their god

(penance), as part of their _____________________ or because

they are ill.

Places of pilgrimage become “special” because of ____________

that happened there. Many of them are also ______________ and

beautiful places that help people pray.

Buddhism

Buddhists follow the teachings of __________________.

Buddhists think of life as a _____________, they also travel to

important places to develop their _____________. They travel to

Lumbini in _________________ where Buddha was born. Pilgrims

may visit during a Buddhist ______________ such as Wesak.

People listen to the ______________ and lay _____________ at

statues of _____________.
Hinduism

In the Hindu religion the _______________ _____________

(their sacred river) is where many ____________________ visit

on pilgrimage. In ____________________ (one of the most holy

cities in India) visitors may bring the bodies of their dead relatives

to be ___________________ by the Ganges. The visitors may

want to bathe in the river for ____________________– washing

away of sins.
Islam

Muslims adhere to the ____________ ______________of

Islam, with the fifth pillar concluding in a ________________

 undertaking a pilgrimage to _________________ . This pilgrimage

is called _____________.

Before reaching Makkah all pilgrims must ___________ and put on

special clothes called “Ihram”. All Muslims undertake this pilgrimage

at least ________________ in their lifetime. Men who have taken

this important pilgrimage are referred to as ______________

while women are called __________________. The Hajj takes

place in the month of Dhul-Hijjah the twelfth month of the Islamic calendar.
Judaism

Jews visit the ________________ _______________ in

___________________. Men and _____________ pray

Separately and some of the visitors write ______________ and

push them between the _________________.

 Some people visit Yad ________________, this is also a special

place for Jews to visit. Jews journey to Israel as their pilgrimage

because they feel that it deepens their __________________

of what it means to be a ____________ and to remember their

history.
Sikhism

Sikhs visit sites which were important to____________ lives. One

very special place is the ______________ ______________ at

Amritsar in _________________. Sikhs often visit during festival

times such as ________________, with many Sikhs choosing to be

_________________ into the faith.
Christianity
For Catholics the main pilgrimage is to ________________in

France. It is believed that a child called __________________saw

and spoke to the Virgin Mary in 1858. The ______________where

the lady was said to have appeared is thought to have

____________ properties. Catholics with illnesses visit the town to

drink or _____________in the waters that are in the exact place

the Virgin Mary was said to have appeared and hope that God heals

them. Catholics also ___________________ at the site.
My Imaginary Journey
My imaginary journey would be to _________________________

______________ because _____________________________

___.

I would take:

· ___

· __

· __

I would really enjoy __________________________________

__.

This would be my ___________________________________

__.
common arrival calling individual closeness penance

healing powers

special religious reasons teachings something peaceful

Buddha journey beliefs Nepal festival

Monks flowers Buddha

River Ganges Hindus Varnasi cremated purification

Five Pillars Muslim Makkah Hajj wash once Hajji Hajja

Western Wall Israel women messages

cracks Vashem understanding Jew

Gurus’ Golden Temple India Baisakhi baptised

Lourdes Bernadette spring healing bathe pray

