[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Religious Studies

OCR Advanced Subsidiary GCE in Religious Studies: H172

Unit: G572
This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Religious Studies for teaching from September 2008.

Contents

2Contents

3Introduction

5Religious Studies H172: Religious Ethics G572

20Sample Lesson Plan: Religious Studies H172 Religious Ethics G572

22Other forms of Support

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Religious Studies. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Religious Studies. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

[image: image2.png]
[image: image1]

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	 4 hours
	Topic
	Ethical theories

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Absolute and relative morality
	· Give students definitions for these concepts and the main thinkers associated with each concept. Students write and illustrate these definitions.

· HWK: What is good and bad about absolute and relative ideas?
	· Thompson ‘Ethical Theory’ Page 7.

	· Writing and drawing definitions engages both left and right sides of the brain and reinforces learning.

	Absolute and objective.
	· Develop students understanding of these terms using a simple evaluative essay. Student’s work independently then share ideas as a whole class. Staff to add to and correct student’s ideas.
	· Bowie Ch2.

	· Specimen Marking scheme from the specification for the essay. (Students can peer mark their work.)

	Relativist and subjective
	· Students do same activity as last lesson but this time in pairs or as small groups. Feedback to the whole class.
	· Ahluwalia Page 50-58.
	· HWK: Ask students to invent their own absolute and relative ethical theories.

	Deontological and teleological.
	· Ask students to produce a 60 second oral presentation to explain each word. Students will also need to explain the strengths and weaknesses of these theories.
	· Bowie Page 6-7.
	· [image: image3.jpg]

ICT opportunity. PowerPoint to support the 60 second presentation.

[image: image4.jpg]

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	 5 hours
	Topic
	Natural law

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Origins of Aquinas’ Natural Law in Aristotle’s idea of purpose.
	· Explain Aristotle’s idea of Eudamonia and purpose. Evaluate these ideas; are they a good basis upon which to base ethical theories?
	· Thompson Ch 6 and 8.

	· Some preparatory work may need to be done to contextualise Aristotle. A time line to show when these thinkers were alive is always helpful.

	Aquinas’ ideas of purpose and perfection.
	· Recap efficient and final causes, eudemonia and purpose.

· Introduce Aquinas’ ideas of purpose, efficient and final causes and perfection. How similar are Aquinas’ and Aristotle’s ideas?
	· Vardy page 37.
	· HWK: Explain what Aquinas meant by perfection of purpose. (AO1, 25 marks).

	Use of reason to discover Natural Law.
	· “True law is right reason in agreement with nature.” Unpack this quote from Cicero. Students explain in their own words the role of reason in Natural Law.
	· Vardy page 36 and 37.
	

	Primary and Secondary Precepts.
	· Students produce a diagram to show the Primary Precepts. Students can add five secondary precepts to each primary precept.
	· Bowie page 25.
	

	Evaluating Natural Law.
	· Have an essay written for students to mark which has the key info, strengths and weaknesses but lots of inaccuracies. Students have to mark and correct the essay then use it to write a summary for Natural Law and list the strengths and weaknesses of the theory.
	· Bowie or Robertson chapter summaries give a good template to work from.
	· Essay: ‘Natural Law only applies to Christians.’ Discuss (AO2 10 marks).

[image: image5.jpg]

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	 6 hours
	Topic
	Kantian ethics

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Kant’s theory of duty
	· What is the duty of a doctor, police officer, refuse collector, teacher, Vet? Jobs carry specific duties but does human life carry certain duties?

· Why should we follow these duties? Outline Kant’s ideas.
	· Bowie Chapter 5.
	· Students really need to understand the idea of duty before linking these ideas to Kant.

	Kant’s ideas of the moral law, good will and summum bonum
	· Explain moral law in terms of a priori and a posterior, synthetic and analytic knowledge.

· What does it mean to have a good will? (link to duty).
· The ultimate goal is summum bonum (Compare to Eudamonia). But what does this mean?
	· Bowie Page 55-56.
· Jones Page 41 has a good activity on good will.
	· Kant’s ideas are very heavy on technical language. Play games to help reinforce definitions. I.e. mix and match words and definitions. Pictionary with words or definitions, Blockbusters, etc.

	Difference between the Categorical and Hypothetical imperatives.
	· Explain the difference between the Categorical and Hypothetical Imperatives. Ask students to produce a list of 5 -10 examples for both Categorical and Hypothetical imperatives to illustrate them.

· Essay: Explain the difference between the hypothetical and categorical imperatives. (AO1 25 marks).
	· Bowie chapter 5.
	· The more ridiculous the examples are the better, this aids memory.

	Kant’s understanding of the universalisation of maxims
	· Explain the concept of ‘maxim’. Watch any film where the main character has a choice to make. I.e. Tom Hanks in ‘Saving Private Ryan has to decide whether or not to kill a German Prisoner. Get the students to invent a maxim to use in this situation. Students test their maxims. Use this to help explain Kant’s ideas.
	· ‘Saving Private Ryan’, ‘Minority Report’ or ‘Spiderman’ are good films to use.

	· HWK: Write an explanation sheet for the idea of universal maxims. Keep the language simple.

	The various formulations of the Categorical imperative.
	· Students produce a presentation either independently or in groups showing the three formulations but giving at least two examples for each one.

	· Bowie Page 58-59.
	· ICT activity. PowerPoint presentations.

	Evaluation of Kantian Ethics.
	· ‘Beat the text book’ students list the strengths and weaknesses of Kant’s theory. The object is to have all of the text books ideas and more.
	· Bowie’s end of chapter summaries are good for this.
	

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	6 hours
	Topic
	Utilitarianism

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The principle of Utility.
	· Ask students to list all the things that bring pleasure/ happiness and pain. In small groups students decide whether all the ‘pleasures’ are good and all the ‘pains’ are bad.

· Link to Bentham’s idea of two sovereign masters (pleasure and pain) and the principle of utility.

	· Jones Page 57-87.
· (Very detailed with lots of activities for every aspect of Util.).
	· Ethics for beginners has a good intro to Bentham and Mill, funny cartoons!

· It may be easier to teach Bentham’s ideas then Mill’s rather than strictly following the order in the specification.

	The classical forms of Util. from Bentham. The Hedonic Calculus.
	· Explain Bentham’s form of Util. and the Hedonic Calculus. Ask students to explain it in their own words, to check their understanding.

· Evaluate the H.C. Ask students to list the strengths and weaknesses of Bentham’s Util. and the H.C.
	· Robertson.
	· To evaluate the theory students could do the beat the text book activity.

	The classical forms of Util. from Mill. Differences between Bentham and Mill. Higher and lower pleasures, quantity Vs quality, Act and Rule Util.
	· Recap on the weaknesses of Bentham’s Util. Explain how Mill addressed these weaknesses i.e. quality rather than quantity. Evaluate which is a better, lots of happiness or high quality happiness.

· Explain Act and Rule Util. (including strong and weak Util.) Evaluate these ideas in terms of absolute and relative/ teleological and deontological ethics.
	· Bowie or Vardy.
	· A good way to consolidate Util. ideas is to show Bentham and Mill’s ideas through Junk modelling. i.e. making models of a theory using toilet rolls, cardboard boxes.

	Preference Util. of Peter Singer.
	· Students each research Singer’s ideas. Using this research students write arguments for and against Singer. Hold a class debate to discuss Singer’s views.
	· www.dialogue.org.uk

	

	Evaluate Util.
	· Explain the difference between Bentham and Mill’s forms of Utilitarianism. (AO1 25 marks) Plan the essay as a class. Brain storm what needs to be included. Then write in timed conditions (30 minutes).
	· Specimen assessment material.
	

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	6 hours
	Topic
	Religious ethics - a study of the ethics of the religion chosen by candidate.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The main ethical principles of the religion studies and how followers of the religion make ethical decisions.
	· Students research and present their ideas about the key principles. Then they can invent a number of moral dilemmas in which to test these ethical principles in order to evaluate their strengths and weaknesses.
	· Ethical issues in six world religions. (ed. Morgan and Lawton) has good intros to each world religion.
	

	The ways in which religion and morality may be seem to be linked or be seen as separate from each other.
	· Evaluate which aspects of the ethical principles are implicit in the religion and which are seen as separate entities.

	
	· Essay: To what extent are the ethics of the religion you have studies linked to the religion? (AO1 25 marks).

	How far morality may be seen as dependant on God, (Devine Command Theory)
	· The Euthyphro dilemma is an excellent place to start the discussion about the divine command theory.

	· Bowie.

· Vardy.
	

	How far religious ethics may be seen as absolutist or relativist.
	· Recap on the terms absolute and relativist. Recap on the key ethical principles. Discuss which aspects are relativist and which are absolute?

	
	· Essay: The ethics of the religion you have studied are relativistic.’ Discuss (AO2 10 marks).

	How ethical theories may be considered religious. (e.g. Natural Law, Situation Ethics)
	· Natural Law and Situation Ethics are specifically Christian. But which other ethical theories are also based in a religious tradition?

· Divide the class into small groups. Each group list the similarities and differences between the religion and the ethical theories mentioned.
	
	

	Evaluate Religious Ethics.
	· As a class list the strengths and weaknesses of the religions ethical principles. Do the strengths outweigh the weaknesses? Is it possible to determine this?
	
	· Essay: ‘Religious ethics are for believers only.’ Discuss (AO2 10 marks).

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	9 hours
	Topic
	Applied Ethics: Abortion; Right to a Child

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The concept of ‘sanctity of life’ and how it applies to abortion.
	· Define the concept ‘Sanctity of Life’. Apply to abortion, does it agree or disagree with abortion? Evaluate this concept. Ask students to think of situations where this might not be the most appropriate theory to use.
	· GCSE Bitesize has a good but basic intro to this.
	· Encourage students to apply the S.o.L. to the mother as well as the child.

	The concepts of personhood as applied to abortion.
	· Ask student’s to list what they think it means to be a person. Define the concept of ‘personhood’. Write and draw a definition of personhood.
	· Wilcockson Chapters 1-3.

· Jones page 194-195.
	· Jones has personhood from different ethical theories and a variety of good activities.

	The right to life as applied to abortion and the rights of all those involved.
	· Judith Jarvis Thompson violinist example is good for this debate. Ask students how they would react in this situation, and how this applies to pregnancy and abortion. Look at Mary Ann Warren’s views about the rights of the mother. How does influence the ideas on abortion?
	· Most text books have these two views.
	· What might Kant or Utilitarianism say about abortion?

	The issues of infertility and the right to a child.
	· In this lesson give info about the different types of fertility treatment available and then discuss the rights to a child aspect in the next lesson.

· Fertility treatments include: IVF, AID and AIH. Students will need to be able to discuss the ethical issues surrounding each.
	
	

	Whether a child is a gift or a right.
	· Using all the info from last lesson Ask students: Is a child a gift or a right? If you are infertile does this mean that God does not want you to have a child? Do Humans have a right to reproduce? Or is this only a right because the technology is available to make it possible? What is IVF? Is this a right or a privilege?

	· Robertson.
	· Keeping a file of newspaper clipping about these issues gives an extra resource and means that student can work from real examples.

	The status of the embryo.
	· Ask students to unpack what this concept means.

· A good question to explore is; if the embryo is an unstable developing being is it deserving of human rights?
	
	

	The application and the different approaches of Util, N.L, Kant, S.E and religious ethics to abortion and right to a child
	· Students need to apply each ethical theory to each of the issues raised above.

· A good way to do this is either group or individual presentations. Ask students to produce a handout for the rest of the class so that each student has covered all of the topics.
	
	· ICT opportunity.

	Essay:
	· ‘Ethical theory X is the most useful method of making a decision about issue Y.’ Discuss (AO2 10 marks).
	
	· Peer mark essays.

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	5 hours
	Topic
	Applied Ethics: Euthanasia

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The concept of ‘Sanctity of life’ and how it applies to euthanasia.
	· Recap on ‘Sanctity of Life’. Define the different types of Euthanasia Ask students how ‘Sanctity of Life’ can be applied to euthanasia. Evaluate the strengths and weaknesses of this theory.
	
	· It will be wise to warn students that this topic is coming up just in case a student has been affected by any of these issues.

	The concept of ‘Quality of Life’ and how it applies to euthanasia.
	· List all the things in your life that you could not live without Link to the ‘Quality of Life’ argument. Apply this to euthanasia. Think about this theory from the point of view of someone from a developing country who may not have the same lifestyle as you. Does this change the Q.o.L. argument? Is this theory too relativistic?
	· Wilcockson Chapter 4.
	· To add relevance to the student’s lives ask them to find a local hospice and see what care they provide. Some will send info packs to schools and/or come out to talk to students.

	The right to life as applied to euthanasia.
	· Recap the right to life argument. Try to apply this to euthanasia. Ask the students: Can the same theory be used? What about coma/ PVS patients, do they have a right to life? They can use these ideas to evaluate the concept.
	· Jones Page 205-213.
	

	The application and different approaches of Util, N.L Kant, S.E and religious ethics to euthanasia.
	· Ask students to mind map what the different ethical theories suggest about euthanasia.

· Ask students to evaluate which ethical theories are the most and least useful.
	· Ethics for beginners has a good section on this.
	

	Essay:
	· ‘Ethical theory X is the most useful method of making a decision about issue Y.’ Discuss (AO2 10 marks).
	· Marking scheme from specification.
	

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	3 hours
	Topic
	Applied Ethics: Genetic Engineering And Human Embryo Research

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The ethical questions raised by the different types of genetic engineering / human embryo research.
	· Students need a really good understanding of the variety of topics covered within genetic engineering and human embryo research.

· ‘Hot seating’ is a good activity to consolidate learning with this topic. (ask some students to be experts in particular fields, other students are to ask the experts questions so they have to prepare questions on particular topics).
	· Robertson has an excellent chapter on this whole topic.
	· There are lots of videos on this topic from a variety of sources but guest speakers are harder to come by!

	The concept of ‘Sanctity of life’ and how it applies to Genetic engineering and human embryo research.
	· Recap on ‘Sanctity of Life’. Apply S.o.L. to G.E and H.E.R. Evaluate the strengths and weaknesses of using the S.o.L. argument for G.E and H.E.R.
	
	

	The application and different approaches of Util, N.L Kant, S.E and religious ethics to genetic engineering and human embryo research.
	· Comparing game. Give each student either an ethical theory or an issue/ type of G.E/ H.E.R. pick two students (one theory and one issue) and they have to explain how their theory relates to the issue.
	· www.rsrevision.com

	

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	3 hours
	Topic
	Applied Ethics: War and Peace

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The principles of ‘Just War’ and its application.
	· Explain the theory and how it should be applied. Ask students to produce an info sheet explaining each of the Just War conditions.

· Ask students to invent a variety of situations which will show how the just war theory could be used successfully and when it would not be of any use at all.
	· Bowie.
	

	The theories of ethical and religious pacifism.
	· Students could do group or individual presentations about different aspects of pacifism. Students will need to produce a hand out.

· Invent some situations in which violence could be the solution and ask the students if they could continue to be pacifists in each situation. Use this as a starting point to evaluate the strengths and weaknesses of pacifism.
	· Wilcockson.
	· ICT opportunity.

	Religious Studies H172: Religious Ethics G572

	Suggested teaching time
	3 hours
	Topic
	Applied Ethics: War and Peace

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The application and different approaches of Util, N.L Kant, S.E and religious ethics to war and peace.
	· Mind map what the different ethical theories might say about the just war theory and pacifism.

· Evaluate which theory is the most useful and which they would use if they were a dictator perusing world domination but needed an ethical justification for their actions.
	· www.rsrevision.com

	

Sample Lesson Plan: Religious Studies H172 Religious Ethics G572

An introduction to Utilitarianism (The Principle of Utility)
OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning objectives for the lesson

	Objective 1
	Students to understand the terms hedonism and utility.

	Objective 2
	Students to be able to begin to distinguish for themselves how these terms are applied to ethical theory.

	Objective 3
	Students to evaluate the strengths and weaknesses of using hedonism and utility as the basis of an ethical theory.

Recap of previous experience and prior knowledge

· Set a quick test. Students to provide answers to the following questions, with examples. What have all of the ethical theories we have looked at so far been based on? (i.e. Kant = reason).
Content

	Time
	Content

	5 minutes
	Warm up activity to define ‘Hedonism’ Give students a choice of three different definitions for hedonism; ask them to choose which one they think is correct. (call my bluff style!!) Repeat with the term Utility. (tell students this term will be used later in the lesson once they have mastered the idea of hedonism).

	15 minutes
	In pairs, students are set a 10-minute challenge. (Have a stop watch to hand to ensure the time limit is adhered to).
· To explain, through drawing alone, what the word hedonism means, they need to draw a variety of examples of what hedonism means to them.

· Students show their ideas to the rest of the class to share and reinforce definition. (Do they all have the same images drawn out? You will need students to pick up on this later in the lesson).

	5 minutes
	Link these ideas to Bentham’s idea of humans having two sovereign masters (pleasure and pain) and also outline how this links to the principle of Utility or usefulness (usefulness = the amount of pain and pleasure an action might bring).

	Time
	Content

	5 minutes
	Ask students to list all the things that bring pleasure/ happiness and pain do this individually to start with then share ideas on the board.

	15 minutes
	In small groups students decide whether all of the ‘pleasures’ listed are good and if all of the ‘pains’ listed are bad. Ask students to try to account for their findings.

Does this highlight a weakness in the utility principle? Why/ Why not? (Each group needs to try to think of both arguments for and against this statement.)

Ask students to think of situations where it is possible to measure the amount of pain or pleasure an action will bring. Is this easy or difficult to do? Why? Is this is a strength or a weakness of the principle of Utility.

Consolidation

	Time
	Content

	5 minutes
	Repeat the starter ‘call my bluff’ activity and/or play ‘pictionary’ with the words hedonism and utility.

Other forms of Support

In order to help you implement these new specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

Heinemann is the publisher partner for OCR GCE Religious Studies
Heinemann is producing the following resources for OCR GCE Religious Studies for first teaching in September 2008.
Taylor, I, Eyre, C and Knight, R. AS Philosophy and Ethics Student Book.

Eyre, C and Knight, R. AS Philosophy and Ethics Teacher Planning and Delivery Pack.

Eyre, C and Knight, R. A2 Philosophy and Ethics Student Book.

Eyre, C and Knight, R. A2 Philosophy and Ethics Teacher Planning and Delivery Pack.

Approved publications OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT opportunity

= Stretch and challenge opportunity idea

= Innovative teaching idea

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

All the teaching ideas contained in the SOW are innovative, but the icon is used to

Highlight exceptionally innovative ideas.

2 of 24
GCE Religious Studies

GCE Religious Studies3 of 24

