	OCR and The British Library – Resources Mapping

Religious Studies Specification B

	OCR Unit 
	Section
	Relevant British Library Resources and Suggested Uses 

	General points: 

N.B. The Campaign!  Resources 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 The model could be applied to a variety of topics within the specification and this has been indicated below with *CAMPAIGN* The BL resource is about a methodology rather than about particular content and so cannot be mapped onto the specification as such, although several areas of the specification lend themselves to it. The “Make Yourself Heard” section of the resource may prove particularly helpful, although again the ideas contained within it could be applied to a number of different areas.
Taking Liberties: http://www.bl.uk.onlinegallery/takingliberties/interactive.html This is an excellent resource which does directly address several of the issues on the RS specification. However it is not designed specifically for RS and does not directly address religious attitudes to the issues covered as required by the RS GCSE. Teachers need to bear this in mind when using the resource. It does, however, provide an excellent introduction to many of the issues studied and the ability for students to register their own opinions and see how they compare with those of others is particularly helpful.

Sacred Stories: http://www.bl.uk/learning/citizenship/sacred/sacredintro.html This is an excellent resource. There are three interactive resources here. The first contains animated stories from the scriptures of Buddhism, Hinduism, Christianity, Islam and Judaism. It does not currently contain any Sikh stories although the website says that there are plans to add these soon. Although designed for KS3 the stories can be applied to the GCSE specification and the “more information” button is especially helpful in this context, although it does contain some omissions from the text.. The table below indicates where these are particularly relevant to the specification for Philosophy and Ethics. The second (understanding sacred texts) will be particularly helpful to GCSE students as detailed below. The student notes are particularly helpful. The third (Elements of the Abrahamic Faiths) gives information on a variety of elements of Christianity, Islam and Judaism. Only the first of these resources includes information on Eastern religions.
In this specification all topics can be studied from the perspective of six religions (Buddhism, Christianity, Hinduism, Islam, Judaism and Sikhism) The information given below is generic but it has been indicated in the notes where a resource is particularly relevant to a particular faith. The majority of candidates answer on Christianity and this is assumed unless otherwise stated.

	B601

Philosophy 1

	Topic 1: Belief about Deity
	Nature of God/gods/Deity
Reasons for Belief

Miracles and divine/miraculous intervention
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 1:Sacred Stories/Christianity/The Lost Son could be used as part of a lesson/discussion on Christian beliefs about the nature of God.

Resource 3: Elements of the Abrahamic Faiths/Faith. Provides information about the core beliefs of Christianity, Islam and Judaism. Not all of it is directly relevant to the specification but it does provide a very helpful introduction
http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 1:Sacred Stories/Islam/Muhammad and the Spider and Judaism/Hanukah could both be used as part of a lesson on miracles for Islam and Judaism respectively. The “more information” button is helpful. 


	
	Topic 2: Religious and Spiritual Experience
	Public and Private Worship

Prayer and Meditation

Food and Fasting 
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 3: Elements of the Abrahamic Faiths/Worship. Provides information on prayer, religious leaders, religious buildings and Holy Places for Christianity, Islam and Judaism. Directly relevant to the specification and very useful.

http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 3: Elements of the Abrahamic Faiths/Living/Food. Provides helpful and detailed information about fasting, food laws and symbolic food in Christianity, Islam and Judaism


	
	Topic 3: The End of Life
	Body and Soul

Life after Death 
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 3: Elements of the Abrahamic Faiths/Ceremonies Provides information about funerals and beliefs about life after death for Christianity, Islam and Judaism


	B602

Philosophy 2
	Topic  1:Good and Evil
	Good and Evil

The Problem of Evil/Causes of Evil

Coping with Suffering

Sources and Reasons for Moral Behaviour 
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 1:Sacred Stories. Select Hindu texts and the story of Rama and Sita. This could be used as part of a lesson/discussion about the ways in which Hindus try to decide what is right, through the scriptures, the examples of gods and goddesses and dharma..


	
	Topic 2: Revelation
	Form and Nature of Revelation
Authority and Importance of Sacred Texts
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 3: Elements of the Abrahamic Faiths/Faith/Prophets contains information about the prophets of Christianity, Islam and Judaism as a vehicle of divine revelation

http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 2 Understanding Sacred Texts. This is an outstanding resource for teaching this part of the specification, although unfortunately it does not deal with any of the non-Abrahamic religions. The resource allows students to put a number of questions about the Bible, the Jewish Scriptures and the Qur’an to a number of “experts” including scholars, faith leaders and an atheist philosopher. It is a useful extension task as it allows students to work at a number of levels including extremely advanced. The students’ guide also contains useful tasks, including extension tasks. The resource directly addresses the origins, authority and significance of sacred texts to different believers.

Resource 3: Elements of the Abrahamic Faiths/Faith/Books Provides information about the sacred texts of Christianity, Islam and Judaism


	
	Topic 3: Religion and Science
	Origins of the World and Life

People and Animals

Environmental Issues 
	*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the ways in which animals are treated. This could include campaigns centred around animal experiments, ethical farming etc.

*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to a variety of environmental issues


	B603

Ethics 1
	Topic 1: Religion and Human Relationships
	Roles of Men and Women in the Family

Marriage and Marriage Ceremonies

Divorce

Sexual Relationships and Contraception
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 3:Elements of the Abrahamic Faiths/Ceremonies/Marriage. Provides information about weddings in Christianity, Islam and Judaism


	
	Topic 2: Religion and Medical Ethics
	Attitudes to Abortion

Attitudes to Fertility Treatment

Attitudes to Euthanasia and Suicide

Using Animals in Medical Research 
	*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issue of abortion.
http://www.bl.uk/onlinegallery/takingliberties/interactive.html 
Click on Human Rights then select “The Right to Die” This highlights the case of Dianne Pretty which is studied by many RS students in this unit. The resources provide a good overview of the arguments but do not really address the religious attitudes other than a brief mention of Sanctity of Life. It is however a good general introduction to the topic.
*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issue of euthanasia and assisted suicide.
*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the ways in which animals are treated. This could include campaigns centred around animal experiments.


	
	Topic 3: Religion, Poverty and Wealth
	Wealth

Causes of Hunger, 
Poverty and Disease

Responses to the Needs of the Starving, the Poor and the Sick

Concern for Others

The uses of Money

Moral and Immoral occupations

 
	*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issues surrounding world poverty, such as fair trade, slavery etc.
*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issues around poverty and deprivation


	B604 
Ethics 2
	Topic 1: Religion, Peace and Justice
	Attitudes to War

Violence and Pacifism

Crime and Punishment

Social Injustice 
	http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 1:Sacred Stories/Judaism/Hanukah. This story, especially with use of the “more information” button would be a useful part of a debate about Jewish attitudes towards the use of war and violence.

*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore issues related to conflict including campaigns centred around issues of war, violence, and pacifism. They may want to consider the fairness or otherwise of current world conflicts.
http://www.bl.uk/onlinegallery/takingliberties/interactive.html 

Click on “Human Rights” then select “Prisoner Rights” for a discussion of the treatment of prisoners in the UK. Again this provides an excellent introduction to the requirement in the spec to study beliefs about the treatment of criminals and responses to the treatment of criminals, but it does not directly address religious attitudes or beliefs so would need to be supplemented with other material.

http://www.bl.uk/onlinegallery/takingliberties/interactive.html 

Click on “Freedom from Want” then select “CCTV” for a discussion of the rights and wrongs of the use of CCTV cameras to reduce crime. This is not directly relevant to the spec, but may provide a useful introduction to some of the issues surrounding Social Injustice


	
	Topic 2: Religion and Equality
	The Principle of Equality

Attitudes towards Racism
Attitudes  towards Gender
Attitudes to Religion

Forgiveness and Reconciliation
	*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issues around racism and tolerance.
http://www.bl.uk/onlinegallery/takingliberties/interactive.html 

Click on “Human Rights” then select “Equality at Work” for a discussion about gender issues in the workplace.  This is relevant to the section on different views about prejudice and equality in relation to gender, although it does briefly touch on issues of race. The resource is an excellent introduction to the issue of women at work and would be a very useful part of a study in RS, although once again it would need to be supplemented by extra material as it does not explicitly address religious beliefs and attitudes.
*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issues around sexism
http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 1 Sacred Stories. Select Buddhist stories and then the Blind men and the Elephant. This story is also found in the Jain and Hindu traditions. The resource gives a good rendition of the story but leaves interpretation largely to the reader. The story can be used to teach about the status of non-Buddhist/non-Hindu religions
In the same resource, the Islamic story “Baby Isa speaks”; the Jewish story “Abraham and Isaac” and the Christian story “The Lost Son” are also applicable, respectively, to the status of non-Islamic/ non-Jewish/non-Christian religions, especially through use of the “more information” button which sets them in context.
http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Resource 1:Sacred Stories/Christianity/The Lost Son. This story could be used as part of a lesson dealing with Christian attitudes towards forgiveness and reconciliation.


	
	Topic 3: Religion and the Media
	Relationship with the Media

Use of the Media

Censorship/Freedom of Speech 

	http://www.bl.uk/onlinegallery/takingliberties/interactive.html
Click on “Freedom of Speech and Belief” and then select “Artistic Freedom” for a discussion on the portrayal of religion in the Media (specifically in art) This is directly relevant to the specification since it directly addresses religious issues. It is particularly applicable to the portrayal of religion in the media and could also be applied to the portrayal of important religious figures.
http://www.bl.uk/learning/citizenship/sacred/sacredintro.html
Rather than using the information in the resource, the entire Sacred Texts resource could be used to explore the ways in which religion is presented in and by the Media. The fact that the Muslim stories in the Sacred Stories resource do not use representational art although the Jewish ones do could be discussed, as could the ways in which different believers might respond to resources such as this.
http://www.bl.uk/onlinegallery/takingliberties/interactive.html
Click on “Freedom of Speech and Belief” All of the topics in this section are relevant. Select “Press Freedom” for a discussion of the right to privacy versus the freedom of information. This is not directly relevant but may form a helpful introduction to the general topic of censorship and freedom of the press. Select “Online Censorship” for a discussion of pornography on the internet and the way in which it may contribute to sexual violence. This is directly relevant to beliefs and attitudes towards the portrayal of violence and sex which is required by the specification. However, the resource does not concentrate on religious arguments or attitudes. It is, however, useful as a general introduction to the topic.
*CAMPAIGN* Students could use the method and ideas in the resource (http://www.bl.uk/learning/resources/pdf/makeanimpact/teachershandbook.pdf) to explore the issues around freedom of speech, religion etc.


