Starters for KS3 RE

These starters are all based on ideas that have been developed by others either in RE or for other subject areas. Two useful publications with further ideas and examples are:

	Starters and plenaries for KS3 RE, edited by Jane Brooke

Starters for RE, edited by Helen Morrison, Badger Publications.

Getting started

Most of the examples here are self contained activities, but a few need extras. The ‘Most likely to …’ activities need a set of cards saying ‘Hindu’ and ‘Sikh’ (or whatever other religions are being compared). It makes it much easier to collect and sort these if they are colour coded. A class set for each religion, laminated, will last almost indefinitely.

1. ‘Odd one out’ using artefacts (examples for six religions)

2. Words and definitions – Judaism (no title – this can just be downloaded and photocopied, laminated and guillotined.

3. ‘Most likely to …’ - Hindus or Sikhs?

4. ‘Most likely to …’ – Christians or Muslims?

5. ‘Most likely to …’ – Muslims or Jews?

6. ‘Odd one out – Sikhism’ (suitable for older or more able pupils. Based on ideas in Jane Brooke book – see above)

Then a series of ‘Create the question’ activities: pupils are given a series of words which provide the answers – they have to think up a question for each one. The teacher’s crib sheet for each gives some suggestions. The cheapest way of doing this would be to have the set of words on an overhead, PP slide or on the board rather than giving them out as worksheets.

7. Create the question – Hinduism

8. Create the question – Buddhism

9. Create the question – Islam

10. Create the question – Judaism

11. Create the question - Sikhism

Odd one out: Using artefacts:

The selection of artefacts does not matter too much, provided that there are things that might be said to link all three. This doesn’t really work if one of the three is so obviously different and there is absolutely no scope for arguing its connection with one of the other artefacts. Any kind of connection is valid e.g. icon and cross both made of wood, Bible is made of paper; cross and Bible are universal in Christianity, icon is particular to the Orthodox Church; cross is a symbol, but icon and Bible both tell stories; Bible contains material shared by Christians and Jews, but icon and cross part of Christianity only etc.

The choice will depend in part on the artefacts the school has available. The examples given below each relate to a particular religion, but other combinations could be made if there was a thematic focus e.g. prayer, festivals, holy books.

The purpose of the activity is to develop students’ thinking skills by getting them to argue for a particular point of view, and to apply what they know about a religion/several religions. These activities are particularly useful as starters close to the beginning of a unit on a particular religion as they give the teacher an opportunity to assess what students already know.

1. (Christianity) icon, wooden cross, Bible.

2. (Islam) Three of: prayer mat, qibla compass, plaque with name of Allah, ihram (pilgrim’s clothes), Qur’an stand, prayer beads.

3. (Buddhism) Prayer wheel, Buddha rupa (image), ‘Wheel of life’ poster.

4. (Sikhism) Three of: kirpan, khanda badge, plaque of Guru Nanak, plaque of Guru Gobind Singh, kara, turban length, rumala cloth etc.

5. (Hinduism) Diwa lamp, picture of Lakshmi, sari length.

6. (Judaism) Seder plate, mezuzah, prayer shawl.

	Words and definitions – Judaism

Rosh Hashanah

Sukkot

Hanukkah

Shabbat

Bar Mitzvah

Ner tamid

Yad

Synagogue

Torah

Kosher

Pesach

Hebrew

Shema

Mezuzah

Rabbi

Jewish scriptures/holy books

Jewish New Year

Festival of tabernacles/booths (built to eat and pray in)

Festival of light (9 branched candlestick)

Weekly day of holy rest

‘Son of the commandment’: ceremony and celebration when Jewish boy is called to read from the Torah for the first time.

Eternal light (burns in front of ark)

Pointer (used when reading Torah)

Place of worship, meeting and study for Jewish people

Fit to eat or use, according to Jewish law

Hebrew word for Passover

Religious language for Jewish people

Central Jewish text, beginning ‘Hear O Israel ..’

Container to fix on doorposts holding Shema written on parchment

‘my teacher’ – Jewish religious teacher

‘Most likely to …’ – Hinduism and Sikhism

Which people, Hindus or Sikhs, would be most likely to ….:

· Give boys and men the additional name of ‘Singh’?

· Take seven steps round the sacred fire at a wedding?

· Go on a pilgrimage to Varanasi?

· Help to cook or serve in a langar?

· Wear the five Ks?

· Read the Guru Granth Sahib?

· Celebrate the birthday of Rama?

· Visit the Golden Temple?

· Wear a turban?

· Follow the example of Mahatma Gandhi?

· Avoid eating beef?

· Celebrate Guru Nanak’s birthday?

· Have a shrine in their own home?

· Use images of gods and goddesses to help focus their worship?

· Wear a symbol which includes a double edged sword?

· Take part in the amrit ceremony?

· Have a public procession on Baisakhi?

· Throw coloured water and powder over people at the festival of Holi?

· Make offerings of light when they worship?

· Worship Vishnu the preserver and Shiva the destroyer?

‘Most likely to …’ – Christianity and Islam

Which people, Muslims or Christians, would be most likely to ….:

· Respect Jesus as a prophet

· Worship Jesus as the Son of God?

· See all actions as forms of worship?

· Wash before praying?

· Use music in worship?

· Read the gospels for guidance?

· Visit Jerusalem on pilgrimage?

· Celebrate Pentecost?

· Follow the hadith for guidance?

· Say the Lord’s Prayer?

· Visit Makkah on pilgrimage?

· Learn their holy book off by heart?

· Believe God is three persons in one?

· Believe God is one?

· Use pictures to help focus their worship?

· Touch forehead to the ground when praying?

· Pray in Arabic?

· Believe Jesus rose from the dead?

· Fast during Ramadan?

· Be baptised as adults?

‘Most likely to …’ - Islam and Judaism

Which people, Muslims or Jews, are most likely to ….:

· Pray five times a day?

· Fast on the Day of Atonement?

· Break a glass as part of the marriage service?

· Give money to the poor as zakah?

· Hear the story of Abraham and Isaac at Rosh Hashanah?

· Hear the story of Ibrahim and Ishmael at Eid ul Adha?

· Celebrate the festival of Sukkot?

· Be taught by an imam?

· Read their scriptures in Arabic?

· Believe Jesus was a prophet?

· Face Makkah when they pray?

· Learn to read the Torah?

· Wear a prayer shawl?

· Avoid drinking alcohol?

· Have a mezuzah on their doorpost?

· Fast during Ramadan?

· Keep a day of rest on Shabbat every week?

· Follow the example of the Prophet Muhammad?

· Call their scriptures the Torah?

· Teach their children to recite the Qur’an?

Odd One Out: Sikhism

1. Akhand Path

13. Guru Granth Sahib

2. Amritsar

14. Guru Nanak

3. Gurpurb

15. Punjab

4. Guru Gobind Singh

16. Ik Onkar

5. Kara parshad

17. Kesh

6. Kirpan

18. Kurahit

7. Sewa

19. Golden Temple

8. Amrit

20. Langar

9. Baisakhi

21. Khalsa

10. Kara

22. Granthi

11. Gurmukhi

23. Gurdwara

12. Mool Mantar

24. Khanda

Odd One Out

Instructions

Each of the numbers in the sets of four below represents a word to do with Sikhism

Task 1

Can you work out which one is the odd one out and what connects the other three?

	Set A
	1
	13
	3
	15

	Set B
	19
	23
	7
	2

	Set C
	17
	11
	6
	10

	Set D
	4
	12
	14
	22

	Set E
	16
	8
	9
	21

	Set F
	24
	5
	18
	20

Task 2

Can you find one more word from the wordsheet to add to each of the sets above so that all four items have something in common but the odd one out remains the same? Think about why you have chosen each one.

Task 3

Choose 3 numbers that you think have something in common with each other and one that you think has nothing to do with the other three. Get a partner to try and find the odd one out and try theirs.

Task 4

Can you organise all the words into groups? You are allowed to create between 3 and 6 groups and each group must be given a descriptive heading that unites the words in the group. Try not to have any left over. Be prepared to re-think as you go along.

Create the questions: Hindu

Below are the answers to some questions. You need to compose possible questions to go with them. Try and think of original questions that other people might not think of.
	Reincarnation

	Samskaras
	Lakshmi

	Ganesh

	Sacred fire
	Diwa

	Holi

	Gandhi
	Om

	Prashad

	Krishna
	Raksha Bandhan

	Puja

	Vishnu
	Durga

Teacher’s crib sheet. ‘Create the question: Hindu’ (a few suggestions)
1. What is the belief about cycle of life, death and rebirth?
2. What is the name of the elephant headed God?
3. What is the festival of colour and misrule?
4. What is the name of shared food offering in worship?
5. What is the Hindu word for worship?
6. Life cycle events?
7. What are the 7 steps taken round at a wedding?
8. What is the famous Hindu example of non-violence?
9. Who was the god of love who was a cowherd?
10. Who is the God who has come to earth in 9 different forms.
11. Who was the name of goddess of prosperity?
12. What is the name of lamps used in worship?
13. What is the name of the Hindu sacred syllable?
14. What is the festival celebrating the relationship between brothers and sisters?
15. What is the name of the Goddess in her powerful form?
Create the questions: Buddhism

Below are the answers to some questions. You need to compose possible questions to go with them. Try and think of original questions that other people might not think of.
	Siddhartha

	Sangha
	Kathina Day

	3 Jewels

	Meditation
	Dharma

	Deer Park

	Prayer flags
	Right Livelihood

	Wesak

	Enlightenment
	4 Noble Truths

	Bodhi tree

	Rupa

	Chanting

Teacher’s crib sheet. ‘Create the question: Buddhist’ (a few suggestions)

1. What is the first name of the Buddha in his early life?
2. What are the three things a Buddhist will take refuge in?
3. What is the name of the place where the Buddha preached his first sermon after he became enlightened?
4. What did Siddhartha Gotama sit under while he searched for enlightenment?
5. What is the name for the community of Buddhists?
6. What is the central worship practice of Buddhists?
7. What is the name of pieces of cloth with Buddhist scriptures printed on them?
8. What is the name of the festival celebrating the Buddha’s birth, enlightenment and death?
9. What was the state reached by the Buddha when he became awakened by the truth?
10. What is the name for an image of the Buddha?
11. What is the day when new Monks and Nuns are ordained?
12. What is the name for the Buddha’s teaching?
13. What is the one step of the 8-fold path, relating to jobs?
14. What is the summary of the Buddha’s teaching about how people could find contentment?
15. What is something Buddhists do when worshipping together?
Create the questions: Islam

Below are the answers to some questions. You need to compose possible questions to go with them. Try and think of original questions that other people might not think of.
	Ummah

	Hijab
	Pilgrimage

	Surah

	Arabic
	Mosque

	Zakah

	Makkah
	Qiblah

	Jihad

	Fast
	Muezzin

	Allah

	Pray
	Minbar

Teacher’s crib sheet. ‘Create the question: Islam’ (a few suggestions)
1. What is the name for family of Muslims worldwide?
2. What is the name for a chapter of the Qur’an?
3. What charity donations are Muslims supposed to give annually?
4. What is the word for ‘Striving in the way of God’?
5. What is the Muslim word for God?
6. What is the word for modest dress for women?
7. Language of the Qur’an?
8. What is the direction of prayer?
9. What are Muslims supposed to do between dawn and sunset during Ramadam?
10. What should Muslims do 5 times a day?
11. What is the English word for Hajj?
12. What is the place of worship for Muslims?
13. What is the place in Mosque wall showing direction of Makkah?
14. What is the name of the person who gives call to prayer?
15. What is the name of the place where Imam preaches the Friday sermon in a mosque?
Create the questions: Judaism

Below are the answers to some questions. You need to compose possible questions to go with them. Try and think of original questions that other people might not think of.
	Havdalah

	Mother
	Shabbat

	Mezuzah

	Milk
	Blessing

	Two candles

	Friday
	Rest

	Kosher

	Spice-box
	Plaited candle

	Hebrew

	Challah
	Meal

Teacher’s crib sheet. ‘Create the question: Judaism’ (a few suggestions)
1. What is the name of the ceremony to mark end of Shabbat?
2. What is the name of the little box on the door of Jewish home containing text?
3. What does the mother say a blessing over at the start of Shabbat?
4. What is the Hebrew word meaning ‘fit’ (to eat)?
5. What is the language of Jewish scriptures and worship?
6. Who says blessing over candles at start of Shabbat?
7. What substance are Orthodox Jews not supposed to eat foods made of within 6 hours of eating meat?
8. What day does Shabbat start?
9. What is passed round for people to smell at the end of Shabbat?
10. What is a name of a special bread?
11. What is the Jewish day of rest?
12. What does father say over children?
13. What are Jews supposed to do on Shabbat?
14. What is lit then dunked in wine to signify end of Shabbat?
15. What do families share together after the start of Shabbat?
Create the questions: Sikhism

Below are the answers to some questions. You need to compose possible questions to go with them. Try and think of original questions that other people might not think of.
	Amritsar

	Khalsa
	Ek onkar

	Honesty

	Singh

	Kara

	Equality

	Sikh
	Gurdwara

	Sewa

	Baisakhi
	Music

	Guru Nanak

	Akhand Path
	Granthi

Teacher’s crib sheet. ‘Create the question: Sikh’ (a few suggestions)
1. What is the name of the town where the Golden Temple is?
2. What is a key value of Sikhs about truth and untruth?
3. What is a key principle about sex and race?
4. What is a key principle about community?
5. Who was the founder of Sikhism?
6. What is the name for the family of Sikhs?
7. What is the name of the religion, meaning ‘learner’?
8. What is the additional name given to male Sikhs?
9. What is the festival commemorating founding of the Sikh family?
10. What is the name for a continuous complete reading of the Guru Granth Sahib?
11. What is the symbol meaning ‘God is one’?
12. What is the symbol of the one-ness of God worn by Sikhs?
13. What is the name for the Sikh place of worship?
14. Which would you be most likely to find in Sikh worship, music or dancing?
15. What is the name of the person who reads the Guru Granth Sahib?
