	[image: image5.png]

	Ealing Agreed Syllabus: guidance for teachers

	
	Year 13: Writings

	Learning objectives
	Suggested activities
	Suggested resources

	To recognise the RE section of the school library.

To appreciate and understand the value given to scriptures in Christianity and Buddhism.

To explore a number of stories from the respective scriptures, recall and reflect upon their contents.

To develop an increased awareness of belief and understanding within Christianity and Buddhism respectively.

	1. Intro to books. What are books for? Look at a range of different books (fact and fiction/ big books). Where are books found? Visit library / find and read selected RE library books / record ideas.

2. Intro to the Bible. Show class a Bible or poster of a Bible, and associate with the Christian faith through artefacts and posters. Read a Bible story from one of the library books in the RE section.

3. Read creation story from the Beginner’s Bible, or show the online flash version on http://kids4truth.com/eng_creation.htm (Note: This is a lovely flash film, but be aware that after the film is finished it switches to a page with encouragements to tell others about ‘the one true God’. It is best if you close the website down at this point.) Worksheet with clip art and Makaton signs for: sun, moon, water, light, dark etc.

4. Jonah and the Whale. Read from the Beginner’s Bible. Worksheet with story. Role-play using percussion instruments and soundbeam to create images and sounds of the storm. What were Jonah’s feelings inside the whale? Play some whale song (e.g. from http://www.compusult.nf.ca/ditt/hmpsound.htm). What would it feel like to hear that song from inside the whale?

5. The birth of Jesus. Read nativity story from the Beginner’s Bible. There is a version using Makaton symbols on the Makaton website that could be used as the basis of a worksheet. Make link to this story in the Bible with the celebration of Christmas.

6. Jesus’ miracles. Tell the story of Jesus healing a blind man from the Beginner’s Bible. How did the man feel? What did he say?

7. The Buddha, the Tipitaka and Jataka Tales. Show class picture of Buddhist Tipitaka scriptures from Wikipedia (see background information for link). Show folding book (see below) to class, saying that the special writings in the Buddhist religion were painted on thin pieces of bamboo as in the picture. Tell class that the special books are chanted as part of Buddhist worship. Play the ‘Homage to the Buddha’ chant (Buddha Vandana) on the Buddhanet website and then tell them in simple terms what the chant is about (see background information).

8. The Buddha’s birth. Tell the story of the birth of the Buddha. What special things happened at the time of his birth?

9. Show a copy of Jataka Tales. Let pupils pick one of the stories. (There is a flash version of “the Monkey’s Heart” at http://www.buddhanet.net/monkey1.htm.) What did they learn from the story?
Note: To make a folding book: Tape together two pieces of paper printed with a story told in Makaton (three lines per page, landscape layout) and then fold into an accordion like arrangement.
	[image: image1.png]

Posters of creation story: http://www.instantdisplay.co.uk/KS2_RE.htm

[image: image2.jpg]

Beginner’s Bible, available from Amazon.co.uk

ISBN 0310709628/ 978-0310709626
[image: image3.png]

Free download of Nativity story using Makaton symbols: Go to www.makaton.org, look at the pull-down menu under ‘online shop’ and click on ‘free resources.

Buddhanet audio files: http://www.buddhanet.net/audio-chant.htm (Buddha Vandana is file 5 of the Pali devotional chants)

Illustrated version of the birth of the Buddha: http://www.meditationinliverpool.org.uk/HTML-Pages/About-Buddhism/Buddha-Life-Story/Buddha-Birth.html

Outcomes

At the end of this unit, pupils at foundation level will:

· will be able to respond to a variety of artefacts and audio-visuals showing anticipation, awareness, focus and interaction with the themes being explored.

At the end of this unit, pupils at intermediate level will:

· will be able to distinguish and respond to detail presented through artefacts and other audio-visual stimuli.

· will be able to select and provide key words and/or signs related to key figures.

· will be able to complete aspects of worksheets.

· will be able to respond and express feelings.

At the end of this unit, pupils at advanced level will:

· will be able to use key words with additional information, such as a description of a story.

· will be able to complete worksheets independently and comment upon their work.

· will be able to make reference to detail given in audio-visual stimuli.

· will be able to reflect and talk about their feelings in response to the stories and what the respective stories mean for Christians and Buddhists.

	Background information

	[image: image4.png]

wikipedia
	(Left)

In ancient times the Pali Canon was not published in book form, but written on thin slices of wood (possibly bamboo). These ‘pages’ are kept on top of each other by thin sticks, which go through two little holes in scripture. When not used, the scripture is covered in cloth and kept in the box which is on the picture. This particular piece of scripture is made in Thailand, and contains just a small section of the Pali Canon.

	Homage to the Buddha (Buddha Vandana)

Thus indeed, is that Blessed One:

He is the Holy One,

fully enlightened,

endowed with clear vision and virtuous conduct, sublime, the Knower of the worlds,

the incomparable leader of men to be tamed,

the teacher of gods and men,

enlightened and blessed.

All my life I go for Refuge to the Awakened One

Year 13: Writings

1

