[image: image1.jpg]OCRY

RECOGNISING ACHIEVEMENT

 OCR and The British Library

 OCR GCSE Religious Studies A
This Support Material booklet is designed to accompany the OCR GCSE Religious Studies Specification A Schemes of Work and Lesson plan booklets for teaching from September 2010.
	OCR Unit
	Section
	
	Relevant British Library Resources and Suggested Uses

	B569
	Buddhism 1

Beliefs, Special Days, Divisions and Interpretations

	
	

	B570
	Buddhism 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text. http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf
Click on the ‘Sacred Stories Interactive’ link to view selected stories from Buddhism; the stories are animated and can be listened to or read with subtitles. The ‘More Information’ tab provides historical and religious context for the stories as well as suggesting key questions for students to explore. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B571
	Christianity 1

Beliefs, Special Days, Divisions and Interpretations
	Any

Divisions and Interpretations
	Click on the ‘Sacred Interactive’ link for basic information on Faith, Worship, Living, Ceremonies and history of the Christian faith. Includes information on similarities with the other Abrahamic faiths.
http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in.
http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B572
	Christianity 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text.
http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf
Click on the ‘Sacred Stories Interactive’ link to view selected stories from Christianity; the stories are animated and can be listened too or read with subtitles. The ‘More Information’ tab provides historical and religious context for the stories and some suggested key questions about the story for students to explore. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B573
	Christianity (Roman Catholic) 1

Beliefs, Special Days, Divisions and Interpretations
	Any

Divisions and Interpretations
	Click on the ‘Sacred Interactive’ link for basic information on Faith, Worship, Living, Ceremonies and history of the Christian faith. Includes information on similarities with the other Abrahamic faiths. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in.http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B574
	Christianity (Roman Catholic) 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text.

http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf
Click on the ‘Sacred Stories Interactive’ link to view selected stories from Christianity; the stories are animated and can be listened too or read with subtitles. The ‘More Information’ tab provides historical and religious context for the stories and some suggested key questions about the story for students to explore. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B575
	Hinduism 1

Beliefs, Special Days, Divisions and Interpretations
	
	

	B576
	Hinduism 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text.

http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf
Click on the ‘Sacred Stories Interactive’ link to view selected stories from Hinduism; the stories are animated and can be listened too or read with subtitles. The ‘More Information’ tab provides historical and religious context for the stories and some suggested key questions about the story for students to explore. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B577
	Islam 1

Beliefs, Special Days, Divisions and Interpretations
	Any

Divisions and Interpretations
	Click on the ‘Sacred Interactive’ link for basic information on Faith, Worship, Living, Ceremonies and history of the Muslim faith. Includes information on similarities with the other Abrahamic faiths. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B578
	Islam 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text. http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf
Click on the ‘Sacred Stories Interactive’ link to view selected stories from Islam; the stories are animated and can be listened too or read with subtitles. The ‘More Information’ tab provides historical and religious context for the stories and some suggested key questions about the story for students to explore. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B579
	Judaism 1

Beliefs, Special Days, Divisions and Interpretations
	Any

Divisions and Interpretations
	Click on the ‘Sacred Interactive’ link for basic information on Faith, Worship, Living, Ceremonies and history of the Jewish faith. Includes information on similarities with the other Abrahamic faiths. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B580
	Judaism 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text. http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf
Click on the ‘Sacred Stories Interactive’ link to view selected stories from Judaism; the stories are animated and can be listened too or read with subtitles. The ‘More Information’ tab provides historical and religious context for the stories and some suggested key questions about the story for students to explore. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Click on the ‘Understanding Sacred Texts Interactive’ link to hear interview with a range of people relating to the meaning and authority of scripture. You can select which panel member you want to hear and the area of questioning you are interested in. NB: The Jewish Scriptures are listed under the heading ‘Jewish Bible’, students should be discouraged from using this term in a Religious Studies context. http://www.bl.uk/learning/citizenship/sacred/sacredintro.html

	B581
	Sikhism 1

Beliefs, Special Days, Divisions and Interpretations
	
	

	B582
	Sikhism 2

Worship, Community and Family, Sacred Writings
	Sacred Writings
	An interesting activity about the uses of the written word, it may enable students to think about sacred writings in a different way by exploring reasons for writing things down, and ideas about how the author and the intended audience for a piece of writing affects its content. The ‘key questions’ could also be applied to discussions about specific passages or sections of a text. http://www.bl.uk/learning/resources/pdf/makeanimpact/ww-activity.pdf

	B583
	Christian Scriptures 1 (Mark)
	
	

	B584
	Christian Scriptures 2 (Luke)
	
	

	B585
	Jewish Scriptures 1 (Tenakh)
	
	

	B586
	Jewish Scriptures 2 (Talmud)
	
	

	B587
	Muslim Texts 1 (The Qur’an)
	
	

	B588
	Muslim Texts 2 (Sunnah and Hadith)
	
	

	B589
	Perspectives on World Religions (Christianity)
	War, Peace and Human Rights

Prejudice and Equality

Any

Prejudice and Equality

Any
	A discussion activity using powerful photographic images as a stimulus; the images range from a soldier being shot to a Barnados campaign image. They could be used together (as the site suggests) to focus a discussion on the use of images and how they affect attitudes to violence or human rights, or a single image could be chosen to focus the discussion more specifically to the unit. http://www.bl.uk/learning/resources/pdf/makeanimpact/photographyactivity.pdf
The activity involves creating tableau according to different sets of instructions; the aim is to explore power dynamics and the activity would therefore be a useful intro to discussing views about racism, gender roles and (depending on the objects used in the task) attitudes to religions. http://www.bl.uk/learning/resources/pdf/makeanimpact/dramaactivity.pdf
As presented the activity is focussed on political speeches, but it could easily be adapted to enable students to develop speeches, according to the pattern suggested, about any of the ethical issues relevant to any topic. http://www.bl.uk/learning/resources/pdf/makeanimpact/sw-activity.pdf
A collection of information about various campaigns such as the abolition of slavery, women’s and universal suffrage. Could be used selectively to give students historical examples of inequality and Christian involvement in campaigns against it (Abolition of Slavery is probably the best example). http://www.bl.uk/learning/citizenship/campaign/campaigns/historicalcampaigns.html
The Teachers Handbook, pg 13, gives details on creating new campaigns on current issues of interest to students. http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf

	B589
	Perspectives on World Religions (Hinduism)
	War, Peace and Human Rights

Prejudice and Equality

Any

	A discussion activity using powerful photographic images as a stimulus; the images range from a soldier being shot to a Barnados campaign image. They could be used together (as the site suggests) to focus a discussion on the use of images and how they affect attitudes to violence or human rights, or a single image could be chosen to focus the discussion more specifically to the unit. http://www.bl.uk/learning/resources/pdf/makeanimpact/photographyactivity.pdf
The activity involves creating tableau according to different sets of instructions; the aim is to explore power dynamics and the activity would therefore be a useful intro to discussing views about racism, gender roles and (depending on the objects used in the task) attitudes to religions. http://www.bl.uk/learning/resources/pdf/makeanimpact/dramaactivity.pdf
As presented the activity is focussed on political speeches, but it could easily be adapted to enable students to develop speeches, according to the pattern suggested, about any of the ethical issues relevant to any topic. http://www.bl.uk/learning/resources/pdf/makeanimpact/sw-activity.pdf
The Teachers Handbook, pg 13, gives details on creating new campaigns on current issues of interest to students. http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf

	B589
	Perspectives on World Religions (Judaism)
	War, Peace and Human Rights

Prejudice and Equality

Any

	A discussion activity using powerful photographic images as a stimulus; the images range from a soldier being shot to a Barnados campaign image. They could be used together (as the site suggests) to focus a discussion on the use of images and how they affect attitudes to violence or human rights, or a single image could be chosen to focus the discussion more specifically to the unit. http://www.bl.uk/learning/resources/pdf/makeanimpact/photographyactivity.pdf
The activity involves creating tableau according to different sets of instructions; the aim is to explore power dynamics and the activity would therefore be a useful intro to discussing views about racism, gender roles and (depending on the objects used in the task) attitudes to religions. http://www.bl.uk/learning/resources/pdf/makeanimpact/dramaactivity.pdf
As presented the activity is focussed on political speeches, but it could easily be adapted to enable students to develop speeches, according to the pattern suggested, about any of the ethical issues relevant to any topic. http://www.bl.uk/learning/resources/pdf/makeanimpact/sw-activity.pdf
The Teachers Handbook, pg 13, gives details on creating new campaigns on current issues of interest to students. http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf

	B603
	Ethics 1 (Christianity)

Relationships, Medical Ethics, Poverty and Wealth
	Any
	As presented the activity is focussed on political speeches, but it could easily be adapted to enable students to develop speeches, according to the pattern suggested, about any of the ethical issues relevant to any topic. http://www.bl.uk/learning/resources/pdf/makeanimpact/sw-activity.pdf
The Teachers Handbook, pg 13, gives details on creating new campaigns on current issues of interest to students. http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf

	B603
	Ethics 1 (Judaism)

Relationships, Medical Ethics, Poverty and Wealth
	Any
	As presented the activity is focussed on political speeches, but it could easily be adapted to enable students to develop speeches, according to the pattern suggested, about any of the ethical issues relevant to any topic. http://www.bl.uk/learning/resources/pdf/makeanimpact/sw-activity.pdf
The Teachers Handbook, pg 13, gives details on creating new campaigns on current issues of interest to students. http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf

Some of the resources mentioned have been created for citizenship education; there are cases where the lesson ideas will need to be adapted to fit an RS lesson with the subject content of the lesson needing to be altered to reflect the specification requirements.

The Teachers Handbook for the ‘Campaign! Make an Impact’ project gives guidance on how the materials are intended to be used, and the core skills the project will enable students to develop. http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf
OCR GCSE Religious Studies A

British Library Mapping Resource
1
GCSE Religious Studies A

British Library Mapping Resource
6
OCR GCSE Religious Studies A
British Library Mapping Resource
3

