

GCSEpods

What to download for Short Course
GCSE.

Useful Downloads for the Mock Exam: GCSE Pod

Subjects – Religious Studies – Current Religious Issues:
Issues in Modern Society

Sections

5. Planet Earth

6. Prejudice and Discrimination

9. War and Peace (for final exam)

Matters of Life and Death

Section

1. Abortion

Subject – Religious Studies – Christianity - **Christian Beliefs and Values**

- Chapter 6 first part on Life is sacred (Early life , war and peace and Planet Earth). (Don't need teachings on Sex or contraception or euthanasia but teaching on Abortion is useful)

Subject – Religious Studies – Christianity - **Christian Attitudes**

- Chapter 5 – The Environment.
- Chapter 6 – Conflict, punishment and Justice (Just needs section on War)
- Chapter 7 – Prejudice and Discrimination.

Subject – Religious Studies –Islam- **Islamic Attitudes**

- Chapter 1 – Muslim Beliefs about Justice and Equality
- Chapter 2 - Islamic Attitudes towards Conflict, Violence and Peace.
- Chapter 3: Muslims and the sanctity of life (Early life, war and peace and planet earth). (Don't need teachings on Sex or contraception or euthanasia but teaching on Abortion is useful.)