Useful RE websites

2

	[image: image1.jpg]

	Useful RE websites
	[image: image2.wmf]

(Please note: the links on this page will take you to the relevant website. All of the links were valid January 2015.)

The BBC religion and ethics websiteis a reliable source of information on each of the religions; it also includes relevant links to other sites. The schools website has information for both pupils and teachers There are also ‘Bitesize’ revision pages for examination students.

The Ontario Consultants for Religious Tolerance have articles on each of the principal religions, and links to a large number of sites with religious and spiritual themes.

Days of Observance: calendar of observances from a wide spectrum of traditions, with brief articles about each of the festivals.

CLEO: www.cleo.net.uk Archive of video resources that previously were held on the Cumbria and Lancashire Education Online website. Includes demonstrations of Muslim wudu and prayer, infant and immersion baptism, and various rituals around the Guru Granth Sahib, amongst many others.

Espresso: Contains video resources covering various aspects of each of the six primary religions. (Requires an LGfL login and password.)

Places of worship: REOnline’s collection of videos of tours/visits to places of worship.

Specialist sites for religious education

REOnline This is a major reference point for anything you may want for religious education on the web. It is always up to date and changes regularly. There are sections specifically tailored for the use of pupils at the various key stages.

www.ishwar.com is a site that includes all the major religions’ sacred texts.

Baha’i
National Spiritual Assembly The official website of the National Spiritual Assembly of the Baha’is of the United Kingdom. It includes general information, writings from the Baha’i holy books, stance and discussion papers.
www.bahai.com This is a really well designed and maintained site. It provides reliable information about the Baha’i faith today as well as a clear history of Baha’u’llah and the development of the tradition. Useful for students engaged on research based tasks. It has good sections on ethical teaching and has links to magazines and newsletters with articles about the relationship between the Baha’i faith and other world religions.
Buddhism

Buddhanet: contains a wealth of information about Theravadan and Mahayanan traditions in the section about the Buddhist world.
The Buddhist Society contains articles on a variety of Buddhist topics.

Engaged Buddhism “Engaged Buddhism is engagement in caring and service, in social and environmental protest and analysis, in non-violence as a creative way of overcoming conflicts, and in ‘right livelihood’ and other initiatives which prefigure a society of the future.” This page contains examples of social action and a list of links.
The Buddhist Vihara in Chiswick webpresence contains information about classes and various Buddhist topics.

Buddhapadiya Temple: Informative site of the Thai Buddhist Temple in Wimbledon.

Throssel Hole Monastery Website of the Soto Zen Buddhist Monastery and Retreat Centre in Northumberland.

Amaravati Monastery Website of the Theravadan Buddhist Monastery near Hemel Hempstead. An interesting site to explore, giving insights into the Forest tradition, monasticism and meditation.

Buddha’s Village is intended as a ‘meeting point for Buddhist friends’ but also a useful site for some pupils giving some teachings of Buddhism and good images and a life story of the Buddha told using a set of postcards. Mahayana tradition.

Zen koans contains a collection of koans.
Ten Oxherding Pictures Each of the ten pictures used in the Zen tradition to illustrate the stages of a practitioner’s progression towards the purification of the mind and enlightenment, as well as their subsequent return into the world while acting out of wisdom. See wikipedia for short note about these pictures.

Jataka Stories Link to a collection of the famous stories, with an indication of their moral message.

Tibetan Government in Exile This is a page on the official website of the Tibetan Government in Exile (HH The Dalai Lama’s site) useful for descriptions of Tibetan Buddhist teachings and practice.

Wheel of Life This interactive tour of the Wheel of Life is worth displaying on the interactive white board when studying Buddhism.
Christianity

The Culham Institute specialises in Christian material. It includes curriculum materials for all key stages, including Dottie and Buzz for KS1, the Christian calendar for KS 2 and Christian belief file for KS3. Storykeepers support materials are also on this site.

Easter Resource Pack The London Diocese and the Church Missionary Society have produced a downloadable pack of resources for churches and schools. Included are six quality pictures taken by the photographer Dennis Morris of young people in Islington that are used to illustrate six key events in the Easter story.
London cathedrals: Southwark Cathedral ; St George’s Cathedral ; St Paul’s Cathedral ; Westminster Abbey (includes a plan of the building and a history); Westminster Cathedral (includes a brief history as well as information about the art and architecture.)
Ealing Abbey Website of the Benedictine Catholic community in Ealing.

Church of England The official site of the Church of England; links to the websites of the Archbishops of Canterbury and York, where they can find out about the Archbishops’ role and office and read speeches and sermons in full.

RE Quest is a comprehensive Christian site that gives a good range of approaches to Christianity. It includes testimonies that reflect some of the moral dilemmas facing Christians and a range of Christian conclusions

Churches Together in Britain and Ireland is the official site of the ecumenical organisation.

Churches Together in England is a similar site for churches working cooperatively in England. They each have material about Christian beliefs and give evidence of Christianity in action.

For an overview of the various sub-divisions of Christianity see the BBC RE website.
The Baptist Union of Great Britain is a useful site for research into beliefs and mission.

Catholic Church in England is the official site of the Catholic Church in England. It is a valuable site containing information about organisation, doctrine and liturgy.

The Vatican is a very useful site for information about Catholic views on issues: useful for teachers and KS4/Post 16 pupils.

The Catholic Encyclopaedia is a valuable site for research and may be useful for supporting independent learning or examination coursework. It has an excellent index. It is academic in style and will probably be accessible to more able students and their teachers.

The Methodist Church has a good and brief introduction to the Methodist Church and a section on prayer and worship. Ealing Green Methodist Church also has a website.

Russian Orthodox Church website includes historical background, the church calendar and links to the cathedral website.

The Coptic Church in Stevenage is a beautiful site: the menu includes Coptic icons, saints, liturgy and articles.

The Pentecostal Church is represented by a number of sites. The national one, called “The Assemblies of God”, is at www.aog.org.uk
The Salvation Army website contains descriptions of work and current concerns as well as indicating Christian beliefs.

The United Reformed Church has a site at www.urc.org.uk
Quakers is the national site about Quakerism.
Christianity (communities, pilgrimage and the arts)

Taize is a useful site giving details of the history, philosophy and activities of the ecumenical Christian community in Burgundy, France.

The Iona Community is the official site of the Christian community on the island of Iona.

Lourdes is one of many sites about Lourdes.

Bible Gateway contains multiple versions of the Bible in English and other languages with search facility and concordance.

Christian Catacombs in Rome is a great resource on the history and spirituality of the catacombs. They may be of relevance to a course covering the development of Christian belief in the west or in the context of pilgrimage to Rome.

Pilgrimage is a good reference point for information about the nature of pilgrimage within the Christian tradition. It gives links to a number of places of pilgrimage in Britain, Europe and around the world. It would require able pupils to use it effectively, but is a valuable reference point for teachers.

Hinduism

Hinduism for schools is the website of the Vivekanada Centre of London specifically devoted to resources for teaching Hinduism in schools. Has resources aimed for pupils at each key stage.
Neasden Hindu Temple is the very informative site for the Neasden Swaminarayan Mandir. It has information about the building and services and some images of the deities. Includes information regarding arranging a school visit.

ISKCON is the site of the Krishna Consciousness Movement in Britain and includes a brief summary of Hinduism and tips for teachers.

The Hare Krishna Movement is the magazine of the movement and contains an on-line version of the Bhagavad Gita. Also contains access to live webcasts from temples around the world.

Kamat’s pot-pourri: the history, mystery and diversity of India A huge resource created by one family that claims to be “the largest personal (mom-and-pop) website on the web.” Includes a number of interesting pages on rangoli patterns, temples, India art, swamis.

Hinduwebsite: is a comprehensive collection of articles, including sections on Jainism and Zoroastrianism.

Humanism

Humanism for schools is the British Humanism Association’s site for educational resources geared to all key stages.

Islam

Islamic relief UK contains teaching resources and assembly packs.
London Central Mosque includes an image gallery.
Calligraphy and image gallery has examples of Muslim calligraphy and images of several sacred sites, e.g. Makkah and Medinah.
The International Islamic Relief Organisation’s website covers an area often neglected in text books—Islamic relief organisations. It is based in Saudi Arabia. The site explains the organisation’s objectives, and includes sections on refugees, orphans, health care, agricultural projects and education. It would complement work on how zakat is distributed. Each page has excellent photographs, although the language level is a little advanced.

Shi’a Islam is a website with information and articles on Shi’a Islam.

Virtual hajj is Channel 4’s site on the hajj. Includes virtual enactment and other resources.

Zakat (giving of alms) is a Malaysian site is dedicated to increasing an understanding of zakat, the third pillar of Islam. It has detailed information about the purpose of zakat, as well as how it is calculated and distributed, and includes a huge list of Muslim relief organisations with synopses of the work they do.
Qur’an resources is a site that provides links to several English versions.

Ramadan includes resources for kids as well as information about the activities of members of the Muslim community during Ramadan.
Judaism

Judaism 101 is an online encyclopaedia of Judaism, covering Jewish beliefs, people, places, things, language, scripture, holidays, practices and customs.
Ealing Synagogue is the website of the orthodox synagogue on Grange Road.
Ealing Liberal Synagogue is the website of the liberal synagogue on Lynton Avenue; contains a brief history of the movement.
High Holy Days contains useful summaries of the meaning and stories of the Jewish festivals of Rosh Hashanah, and Yom Kippur. You can download the sound of the shofar and images relating to these festivals. There are also recipes for dishes related to these festivals.

Western Wall Live pictures from the Western Wall in Jerusalem. Useful to see Jewish practices of prayer and, on a Monday or Thursday morning, Bar Mitzvot take place. Would give an authenticity to teaching. Could be useful as an assessment idea for pupils to make a commentary.

What is the law of kosher? is an Australian webpage that attempts to explain the practice of Kashrut.

A page of the Talmud is a university of Calgary resource that might be useful as a visual teaching aid. It contains a description of each section of the Talmud.
Sikhism

Sikh Missionary Society is the website of the Southall-based organisation. Includes informative articles about all aspects of Sikhism and the Sikh resource centre.

Sikhs.org is a beautifully presented site with excellent graphics and sound files. Topics include a very good introduction to Sikhism, biographies of the Ten Gurus and other Sikh saints, and photographs of major Gurdwaras, Sikh practice. The section on Sikh Philosophy and Scriptures includes sections on women in Sikhism and more detailed information on Sikh philosophy, but most impressively it contains a good English translation of the entire Guru Granth Sahib, which is otherwise almost impossible to get hold of.

Sri Guru Singh Sabha is the website of the Southall Guru Singh Sabha gurdwara.
The Ramgharia Sabha Southall website includes gallery of photos and history of the Ramgharia movement.

Religion and Art

The National Gallery website is a useful site for any topic involving art and RE. Look at pages entitled The Collection and search for art on the topic you require. It is good for looking at different interpretations of religious subjects (for example, search for Christ or Crucifixion or Nativity).
Olga’s Gallery on the web A comprehensive source of artistic representations of Biblical material.

Web Gallery of Art has a search engine that includes over 4000 pictures of a religious character.

Examples of Islamic art provides links to numerous examples.

Indian art includes a long list of different forms of art, including some good examples of Hindu deities.
Social and Moral Issues

CARE is the website of the Christian Action Research and Education organisation. Contains positions on various social issues.
Martin Luther King Online contains the story of the life of Martin Luther King and the text, audio and video of his famous speech, “I have a dream…” are included here.

The Voluntary Euthanasia Society website is an invaluable source of accurate and recent information. Includes information on different viewpoints, religious perspectives, living wills etc. Good recent news section and links to other sites.

Christian Medical Fellowship gives some Christian perspectives on range of medical ethical issues including Euthanasia and Abortion.

One world contains daily news and archives, searchable by theme (such as debt, environment, crime) or country. This website is shared by a large number of charities and justice organisations across the world. Includes material on nuclear power, population, poverty and racism.

CAFOD is the website of the Catholic agency for overseas development. It has a schools’ section with some pages aimed at KS4 about the work of CAFOD, a section about the life and work of Archbishop Romero and issues of sustainable development.

Christian Aid Learn Zone contains pages for teachers and pupils of all key stages.

One World Week is a site developed for One World Week under the auspices of Churches Together in Britain.

PAGE

