

S3 Unit: Buddhism and Work

Programme of Work Title	World Religion Buddhism
Brief Description	This unit is about developing an understanding of a world religion. It provides opportunities for pupils to look at the importance of selected Buddhist teachings and how these might apply in the workplace.

National 4 Outcomes

Outcome 1

The candidate will:

- 1 Apply knowledge and understanding of the impact and significance of religion today, by:**
 - 1.1 Describing the meaning of a source related to a world religion today, in straightforward terms
 - 1.2 Describing one key belief and one key practice related to the source, in straightforward terms
 - 1.3 Describing how the source informs the belief and practice, in straightforward terms
 - 1.4 Providing a straightforward comment on the significance of a religious belief, practice, and source to people's lives today

Level 4 Experiences & Outcomes covered in the unit

Subject specific

Having considered the key beliefs of world religions, I can express reasoned views on these and discuss how putting them into practice might affect individuals and society. I can confidently support my own responses to these issues of belief. **RME 4-04a**

I can explain how the values of world religions contribute to as well as challenge Scottish and other societies. **RME 4-05c**

I am able to reflect upon my own responses to the challenges and opportunities presented by Scotland's religious and cultural diversity and extend this reflection to the global context. **RME 4-06b**

I am developing respect for others and my understanding of their beliefs and values. **RME 4-07a**

Having reflected upon and considered a range of beliefs, belief systems and moral viewpoints, I can express reasoned views on how putting these beliefs and values into action might lead to changes in society. **RME 4-09a**

Responsibility for all**Health and well being**

I make full use of and value the opportunities I am given to improve and manage my learning and, in turn, I can help to encourage learning and confidence in others. **HWB 4-11a**

Literacy across learning

When I engage with others I can make a relevant contribution, ensure that everyone has an opportunity to contribute and encourage them to take account of others' points of view or alternative solutions. I can respond in ways appropriate to my role, exploring and expanding on contributions to reflect on, clarify or adapt thinking. **LIT 4-02a**

As I listen or watch, I can make notes and organise these to develop thinking, help retain and recall information, explore issues and create new texts, using my own words as appropriate. **LIT 4-05a**

I can independently select ideas and relevant information for different purposes, organise essential information or ideas and any supporting detail in a logical order, and use suitable vocabulary to communicate effectively with my audience **LIT 4-06a**

I can show my understanding of what I listen to or watch by giving detailed, evaluative comments, with evidence, about the content and form of short and extended texts. **LIT 4-07a**

Themes across learning (e.g. enterprise, skills for work, ICT)**Literacy**

1.1 Reading - understanding and interpret ideas, opinions and information presented in texts, for a purpose and within a context. Pupils will handle information to make reasoned and informed decisions.

1.2 Writing - pupils will create texts to communicate their ideas, opinions and information

Health and Wellbeing

3.1 Personal learning - pupils will be actively engaged in learning. Learning will promote curiosity, thinking constructively, reflecting, and learning from experience.

Employability

4.6 Citizenship - this unit will promote concern for others, being aware of rights and responsibilities; being outward looking towards society and being able to recognise one's personal role in this context and in context of global issues

Thinking skills

5.3 Applying -this unit will develop pupils' ability to use existing information to solve a problem in a different context, and to plan, organise and complete a task.

5.4 Analysis and Evaluating - subject content naturally helps develop pupils' ability to identify and weigh-up the features of a situation or issue and to use judgement in coming to a conclusion. It includes reviewing and considering any potential solutions.

Evidence of unit assessment: SQA Unit assessment materials

Lesson title	Learning outcomes	Possible learning activities/experiences	Possible resources	Extension tasks where applicable	Possible homework	Success criteria
1. Introduction to work and ideal jobs	<ol style="list-style-type: none"> 1. Learning key terms relating to work and Buddhism. 2. Giving examples of appropriate and inappropriate jobs. 	<ul style="list-style-type: none"> • Group Activity: Speed-dating • Activity: Answers to the speed dating questions • Class discussion: listing jobs • Exit tickets (Plus, Change, Interesting) 	<ol style="list-style-type: none"> a. Power Point b. Jotters c. Speed-dating terms d. Post-it notes 	My ideal job or a job I wouldn't do.	My ideal job or a job I wouldn't do.	<ul style="list-style-type: none"> • Pupils can explain different forms of work. • Pupils can give 3-4 examples of appropriate and inappropriate jobs.
2 Metta	<ol style="list-style-type: none"> 1. Describing the key term Metta 2. Considering the importance of Metta in the workplace. 	<ul style="list-style-type: none"> • Watch a video-clip, write down the key features of Metta. • Read an example of using Metta in the workplace • Reflective questions 	<ul style="list-style-type: none"> • Power Point • Video-clip: Buddhist nun • Information sheet • Jotters 	What would this class/ school be like if it was a Metta class?		<ul style="list-style-type: none"> • Pupils can describe the key features of Metta. • Pupils can consider the impact of Metta in the workplace. • Pupils can imagine what a Metta environment might be like.
3. Karuna	<ol style="list-style-type: none"> 1. Explaining the meaning of Karuna. 2. Describing how Karuna is applicable to family, community and world. 	<ul style="list-style-type: none"> • Class discussion: the key features of Karuna. • Watch a video - clip about the random acts of Karuna. • Answer the 3-1-1 activity • Traffic Lights 	<ul style="list-style-type: none"> • PowerPoint • video-clip: random acts of Karuna. • How can I be more compassionate worksheets • Jotters 		Suggestions from each class	<ul style="list-style-type: none"> • Pupils can explain the meaning of Karuna. • Pupils can give examples of Karuna. • Pupils can identify actions which are applicable to family, community and world.

4. Rokpa	1. Introduction to Rokpa 2. Describing how Rokpa works.	<ul style="list-style-type: none"> Recap activity: "Give me 3" Watch a video-clip: Rokpa Discuss the work Rokpa does Answer questions in Buddhism and Christianity book. 	<ul style="list-style-type: none"> PowerPoint Video-clip: Rokpa Jotters Buddhism and Christianity book 	Explain the symbols on the Rokpa logo.		<ul style="list-style-type: none"> Pupils can explain the work of Rokpa Pupils can describe what Rokpa does.
5. Dana & Sila	1. Exploring the concepts of 'Dana' and 'Sila' 2. Describing the ways in which a Buddhist could practise Dana and Sila in the workplace	<ul style="list-style-type: none"> Find the aim of the lesson: 'Crack the code' starter Activity: If this is the answer, then what's the question? Activity 2: Think, pair, share: examples of when you have been greedy or selfish in the past year and what the consequences were Picture notes Write up picture notes Exit tickets 	<ul style="list-style-type: none"> PowerPoint Picture notes text Jotters Post-it notes 			<ul style="list-style-type: none"> Pupils can describe the concepts of Dana and Sila. Pupils can explain how a Buddhist can practise Dana and Sila in the workplace
6. The Five Precepts	1. Explaining the meaning of the Five Precepts 2. Identifying the five precepts in the workplace	<ul style="list-style-type: none"> Starter: Give me 3 things you are able to remember about Dana and Sila Activity 'The dice': What does this precept mean?/ What is the positive side of this precept? Watch a video clip of the five precepts in the workplace. Reflective questions 	<ul style="list-style-type: none"> Power point Video-clips: YouTube Jotters Post-it notes 			<ul style="list-style-type: none"> Pupils can explain the meaning of the Five Precepts Pupils can describe how the Five precepts can be applied to the workplace by a Buddhist

7. Revision	1. Identifying key facts about Buddhism in the workplace 2. Applying their own views to Buddhists' beliefs about work	<ul style="list-style-type: none"> • Match the key words with the correct definition • Find eight words related to Buddhism in the workplace from the table and explain the relationship between them • Choose one precept and explain its meaning • Sort card: Group the following jobs into 2 categories: jobs that a Buddhist can do and jobs a Buddhist cannot do • Match the precept given with the jobs that might be rejected if this precept is followed • Reflective questions 	<ul style="list-style-type: none"> • Power point • Post-it notes • Cards • Worksheets 			Pupils demonstrate an understanding of the areas covered by the learning outcomes
8. Assessment (AS 1.1-1.4)	Displaying knowledge, understanding and analysis of key topics studied in this unit	Complete assessment	<ul style="list-style-type: none"> • SQA Unit assessment materials 			Pupils successfully pass all AS
9. Return of assessment	Feedback, both whole class and individual	<ul style="list-style-type: none"> • Opportunity for re-assessment of individual outcomes where needed • Unit review 	<ul style="list-style-type: none"> • Materials to support re-assessment • Reflective self-assessment/next steps proforma 			

Contexts for learning	Curriculum areas and subject	IDL	The ethos of life and the school	Opportunities for personal achievement
Skills for learning, life and work		Remembering, understanding, applying, evaluating, creating, organisation, emotional intelligence, literacy, health and wellbeing, co-operation		