Ten Simple Steps

Planning and Implementation of Senior Phase This is Our Faith

Whenever we are faced with radical change in the curriculum we can be tempted to panic. These ten steps simply give structure and coherence to our planning in order that we can effectively manage that change and ensure the very best of experiences for the young people in our care. These steps can be used by individual practitioners but would be best used in a collaborative setting within centres, authorities and dioceses. Steps 1 and 2 focus on the core learning for each year as a whole, whilst steps 3 to 10 are concerned with each individual theme within the year.
1. Arrange the core learning into logical themes
Practitioners are free to order the core learning for each year in any way that suits their setting. Example models have been provided by SCES which centres are free to use and adapt but they should not be seen as the only or indeed the recommended way to structure the learning. In order to ensure a holistic approach to the planning of the year it would seem necessary to complete this stage for all the learning before moving through the rest of the steps.
2. Allocate the appropriate amount of time to each theme
Once the learning has been split into themes practitioners should allocate how much time should be made available for each theme as well as the most appropriate time of year to place it. Consideration should be given to not only the rhythm of the school year e.g. terms, exams, change of timetable but also the rich learning opportunities provided by the Church’s year e.g. Lent, Advent and Feasts.
3. Select the appropriate Experience and Outcomes to be the focus of the Learning Intentions
Having followed steps 1 and 2 the structure of the academic year should now be apparent. This allows the focus to move to individual themes and periods of learning rather than the year as a whole. Reading over the core learning that you have selected for each theme should allow you to pick two or three Experience and Outcomes to be the focus for the learning. Using the NAR planning tool, practitioners should create learning intentions that best reflect the learning and development of skills that each learner should expect to achieve through the theme.
4. Make connections between the core learning within the theme and group them accordingly
Within each theme identify connections between the individual pieces of core learning and seek opportunities to group them together so that they link naturally to the learning intentions. It is important to note that whilst each piece of core learning should be used they do not demand equal level of coverage.

5. Order the groups of core learning in chronological order
With the core learning sorted into groups it should now be possible to plan out the chronological sequence for the theme. When planning the order of each theme due consideration should be given to when we are recalling prior learning, deepening understanding or responding to new learning.
6. Produce planning outline for the theme (including what pupils could write/say/make/do as a result of the learning)

Having sorted the core learning within the theme into groups and ordered it accordingly it should now be possible to produce a planning outline for the theme on a lesson by lesson basis. Each lesson should outline possible learning activities as well as what the pupils may choose to write, make, say or do.
7. Produce materials to support the learning
Using the planning outline produced in step 6 it should now be possible to produce materials to support the young people as they interact with the core learning. Care should be taken to ensure that the materials enable all pupils to engage in the learning and the development of skills. Staff should still be allowed flexibility to adapt and change the lessons to fit with each class’s requirements.
8. Produce guidance for staff
Religious Education in the Catholic school is often facilitated by staff whose first discipline is not R.E. In order to support them it is necessary to produce guidance that is not merely lesson plans but contains some background to the theme under consideration, indications as to how pupils might choose to respond and the support they should expect from the R.E. department.
9. Consider the possible use of partners to enrich learning
Witness is an important part of faith exploration and so it would seem valuable to consider whether any of the planned learning could be enriched with the involvement of others. Planned involvement of the school chaplain, priests from the parishes, parishioners, SCIAF etc. could help to improve the impact of the learning.
10. Evaluation of learning and teaching
Our evaluation processes need to be planned effectively and although the final step they should still be part of the planning. How we gather our evaluation evidence from pupils, parents, staff and partners is key to the successful implantation of any new change.
Step 1: Arrange Core Learning into Logical Themes
	Eucharist

	Called to Love

	Mary

	Prayer: Responding in Faith

	Son of God

	The Church

Core Learning Attached to Eucharist Unit

I have had the opportunity to re-examine selected scriptural passages from the New Testament and I can describe how these help deepen my relationship with God: Last Supper narratives (Matthew 26:17-35; Mark14:12-31; Luke 22:7-38; John13-17).

•
I can explain the significance of words and actions of Christ at the Last Supper.

•
I have matured in my understanding of how the words and actions of the priest at the Consecration, with the power of the Holy Spirit, make present, under the species of bread and wine, Christ’s body and blood, his sacrifice offered on the cross.

•
I can explain how the words “Do this in memory of me” are important for deepening my personal relationship with God.

•
I understand that, in Holy Mass, the table of the Word is always united with the Eucharistic table.

•
I recognise, through my studying of Dei Verbum 21, that the Church venerates Scripture as she venerates the Lord’s Body.

The Church has always venerated the divine Scriptures just as she venerates the body of the Lord, since, especially in the sacred liturgy, she unceasingly receives and offers to the faithful the bread of life from the table both of God's word and of Christ's body. She has always maintained them, and continues to do so, together with sacred tradition, as the supreme rule of faith, since, as inspired by God and committed once and for all to writing, they impart the word of God Himself without change, and make the voice of the Holy Spirit resound in the words of the prophets and Apostles. (DV21)

•
From my studying of the Last Supper narrative and after reflecting on Acts 2: 42,46, I can explain how, from the beginning, the Church has been faithful to the Lord’s command.

I can explain my understanding of how the Eucharist allows its participants to be present at the saving events of the past (Last Supper and Crucifixion) and of the present (the Mass of the Church today) and of the future (Second Coming).

I have explored the acclamation of the Church: The Eucharist is “a pledge of the life to come”. (CCC 1402)

I know that “to receive communion is to receive Christ himself who has offered himself to us”. (CCC 1382)

I understand Jesus as both victim and priest in the Eucharistic Sacrifice.

I have reflected upon how the ‘Paschal Mystery’ is a unique event in history, and also that it continues through all time in the life and liturgy of the Church.

I know that the Paschal Mystery is at the centre of the Good News and that this is to be proclaimed to the world. (CCC 571)

I have developed my knowledge and understanding of Jesus as “the Lamb of God who takes away the sins of the world”. (CCC 608)

I can explain the meaning of key Christian theological terms: Redemption, Atonement, Salvation and I can express how my understanding of these terms has affected my own, and others’ belief in Jesus.

I have studied the scriptural statement: “He died for our sins in accordance with the Scriptures” and I can explain the significance of this for salvation, atonement and redemption. (Mt 26:47-56)

I can explain my understanding of the contrast made by St. Paul: “As by one man’s disobedience many were made sinners, so by one man’s obedience many will be made righteous.” Rom 5:19

I can summarise the historical circumstances which led to the declaration of the doctrine of Transubstantiation and to the particular language used to explain the doctrine.

I know that it is an obligation and a privilege for Catholics to attend Sunday Mass and I understand my responsibility to do so.

I understand why the Mass should be at the centre of my life both now and in the future.

I can recall the life of one saint who died for their belief in the Real Presence.

I can discuss how Christ is truly, substantially present in the Sacrament of the Eucharist. (Sacrosanctum Concilium, 7)

I can articulate how Christ, in the Sacrament of the Eucharist, draws us into union with him and communion with each other.

I have developed an understanding of the ‘lasting effect’ of the sacraments, especially in:

•
Baptism, Confirmation and Holy Orders whose lasting effect is known as “the sacramental character”

Eucharist whose lasting effect is the permanent presence of Christ in the consecrated bread and wine.
Step 2: Allocate the Appropriate Amount of Time to Each Theme
	Son of God
	7 weeks
	August & September

	Mary
	2 weeks
	October

	Eucharist
	8 weeks
	November & December

	The Church
	4 weeks
	January

	Prayer: Responding in Faith
	8 weeks
	February & March

	Called to Love
	4 weeks
	April & June

Step 3: Select the Appropriate Experience and Outcomes to be the Focus of the Learning Intentions
The four Experiences and Outcomes attached to the Core Learning are:

Word of God: I have studied, prayed and reflected upon aspects of scripture and I can describe how these can deepen my relationship with God and others.

Son of God: I have developed my knowledge of Jesus as our Saviour (the unique mediator of salvation) and I have reflected upon, and can describe, how this has affected my own, and others’ belief in Jesus.

Signs of God: I have explored the understanding that the Sacraments are uniquely significant and efficacious encounters with Jesus and I have reflected upon the application of the term “sacrament” to the Church.

Hours of God: I can describe how the Mass is Christ’s sacrifice on the cross perpetuated in time, and that it anticipates the feast of heaven.

Reading through the Core Learning it appears that using the following Experiences and Outcomes would prove most useful:

Son of God: I have developed my knowledge of Jesus as our Saviour (the unique mediator of salvation) and I have reflected upon, and can describe, how this has affected my own, and others’ belief in Jesus
Hours of God: I can describe how the Mass is Christ’s sacrifice on the cross perpetuated in time, and that it anticipates the feast of heaven.

Write Learning Intentions and success criteria using the key words from the E&Os:

	Learning Intentions:

	I am learning:

1. to deepen my knowledge of Jesus as Saviour

2. key theological terms which help me develop my understanding of Jesus as Saviour

3. how the Mass makes Christ’s sacrifice present and helps us see the world to come

4. to describe how this learning affects belief in Jesus

	Success Criteria:

	1. I can share my knowledge of how Jesus is the Saviour of humanity

2. I know and understand the theological terms Redemption, Atonement and Salvation

3. I can describe how the Mass connects the past, present and future

4. I can describe how I and others have responded to this learning about Jesus as Saviour, present in the Eucharist.

Step 4: Make Connections between the Core Learning within the Theme and Group them accordingly

	Connection Grouping
	Core Learning

	Real Presence
	I can summarise the historical circumstances which led to the declaration of the doctrine of Transubstantiation and to the particular language used to explain the doctrine.

I can discuss how Christ is truly, substantially present in the Sacrament of the Eucharist. (Sacrosanctum Concilium,7)

I have developed an understanding of the ‘lasting effect’ of the sacraments, especially in:

•
Baptism, Confirmation and Holy Orders whose lasting effect is known as “the sacramental character”

Eucharist whose lasting effect is the permanent presence of Christ in the consecrated bread and wine.

	Redemption, Atonement,
Salvation
	I can explain the meaning of key Christian theological terms: Redemption, Atonement, Salvation and I can express how my understanding of these terms has affected my own, and others’ belief in Jesus.

I have studied the scriptural statement: “He died for our sins in accordance with the Scriptures” and I can explain the significance of this for salvation, atonement and redemption. (Mt 26:47-56)

I can explain my understanding of the contrast made by St. Paul: “As by one man’s disobedience many were made sinners, so by one man’s obedience many will be made righteous.” Rom 5:19

	Past, Present & Future
	I can explain my understanding of how the Eucharist allows its participants to be present at the saving events of the past (Last Supper and Crucifixion) and of the present (the Mass of the Church today) and of the future (Second Coming).

I have explored the acclamation of the Church: The Eucharist is “a pledge of the life to come”. (CCC 1402)

I know that “to receive communion is to receive Christ himself who has offered himself to us”. (CCC 1382)

I have reflected upon how the ‘Paschal Mystery’ is a unique event in history, and also that it continues through all time in the life and liturgy of the Church.

I know that the Paschal Mystery is at the centre of the Good News and that this is to be proclaimed to the world. (CCC 571)

	Response
	I know that it is an obligation and a privilege for Catholics to attend Sunday Mass and I understand my responsibility to do so.

I understand why the Mass should be at the centre of my life both now and in the future.

I can recall the life of one saint who died for their belief in the Real Presence.

I can articulate how Christ, in the Sacrament of the Eucharist, draws us into union with him and communion with each other.

	Last Supper - Mass
	I have had the opportunity to re-examine selected scriptural passages from the New Testament and I can describe how these help deepen my relationship with God: Last Supper narratives (Matthew 26:17-35; Mark14:12-31; Luke 22:7-38; John13-17).

•
I can explain the significance of words and actions of Christ at the Last Supper.

•
I have matured in my understanding of how the words and actions of the priest at the Consecration, with the power of the Holy Spirit, make present, under the species of bread and wine, Christ’s body and blood, his sacrifice offered on the cross.

•
I can explain how the words “Do this in memory of me” are important for deepening my personal relationship with God.

•
I understand that, in Holy Mass, the table of the Word is always united with the Eucharistic table.

•
I recognise, through my studying of Dei Verbum 21, that the Church venerates Scripture as she venerates the Lord’s Body.

The Church has always venerated the divine Scriptures just as she venerates the body of the Lord, since, especially in the sacred liturgy, she unceasingly receives and offers to the faithful the bread of life from the table both of God's word and of Christ's body. She has always maintained them, and continues to do so, together with sacred tradition, as the supreme rule of faith, since, as inspired by God and committed once and for all to writing, they impart the word of God Himself without change, and make the voice of the Holy Spirit resound in the words of the prophets and Apostles. (DV21)

•
From my studying of the Last Supper narrative and after reflecting on Acts 2: 42, 46, I can explain how, from the beginning, the Church has been faithful to the Lord’s command.

I understand Jesus as both victim and priest in the Eucharistic Sacrifice.

I have developed my knowledge and understanding of Jesus as “the Lamb of God who takes away the sins of the world”. (CCC 608)

Step 5: Order the Groups of Core Learning in Chronological Order
	Connection Grouping
	

	Redemption, Atonement, Salvation
	Students will examine these key theological terms and consider how this connects with their and others belief in Jesus.

	Last Supper/Mass
	Students should have extensive knowledge of the Last Supper accounts through their studies to this stage. This will be essentially a refresher of prior knowledge whilst challenging them to make the connection between the table of the Word and the Eucharistic table.

	Past, Present & Future
	Students will consider how the Eucharist connects us in the here and now to the redemptive, atoning and salvific events of the past and to the life to come.

	Real Presence
	Students will consider why for Catholics belief that Christ Is truly present in the Sacrament of the Eucharist is essential.

	Response
	The students will have the opportunity to examine how a saint has responded, people respond to their belief in the real presence before finally formulating their own response.

Step 6: Produce planning outline for the theme

(including what pupils could write/say/make/do as a result of the learning)

	Focus
	Write/Say/Make/Do

	Redemption, Atonement, Salvation
	Say what sin is.

Make poster on consequences of sin.

Write own definition of Redemption, Atonement & Salvation

	Last Supper/Mass
	Annotate Last Supper Narratives

Write own understanding of Dei Verbum 21

	Past, Present & Future
	Write/Do reflect on Catechism of the Catholic Church

	Real Presence
	Write how Christ is present in the Sacrament of the Eucharist

	Response
	Make/Say presentation on the life of a saint

Do – prepare questions for a speaker

Do –active listening to speaker

Write understanding of response

Step 7: Produce materials to support the learning
Share intended learning with class – To be able to describe how the Mass is Christ’s sacrifice on the cross perpetuated in time and that it anticipates the feast of heaven

Allow free choice of assessment evidence e.g. essay, poster, PowerPoint, scrapbook that has overtaken the intended learning by

· Demonstrating the connection between Jesus’ death on the cross and Atonement, Redemption and Salvation

· Demonstrating the connection between the Last Supper and the Cross

· Demonstrating the connection between the Last Supper and the Mass

· Stating in what ways the Mass anticipates the feast of heaven.

Redemption, Atonement and Salvation

· Read Genesis 3

· In small groups define what sin is.

· Feedback to ascertain a common understanding of sin

· In small groups identify from the story the consequences of sin

· Group Task – Create a poster that shows all the consequences of sin from the story and has some modern examples for each consequence e.g. physical suffering.

· Explain the key terms Redemption, Atonement and Salvation.

· Individual Task – Write a definition of these terms in your own words.

· Group Task – Using consequences of sin posters identify the need for Atonement in today’s world and highlight the things we need to be saved from.

· Stimuli – a clip of a portrayal of the crucifixion or a picture of the crucifixion.

· Discussion – What is happening? Why is it happening? What did Jesus do to deserve it? Why did Jesus let it happen to him?

· In small groups reflect on what is the connection between this event and our redemption, atonement and salvation.

· Individual Task- Pupils should explain what they think Mt 26:47-56 and Rom 5:19 means and express what affect this has on their belief in Jesus.

 Last Supper/Mass
· Group Task – Groups read different Last Supper narratives (NB the Johannine text should be used selectively.)
· Groups glue text to large poster paper and highlight the words and actions of Jesus

· The groups then annotate the poster paper explaining the significance of the words and actions.

· Walk About Talk About – the pupils move round the other groups’ posters marking anything they don’t agree with or understand.

· Whole class feedback.

· Class Discussion – Who is the Priest at the Last Supper and who is the victim.

· Class task- Read Dei Verbum 21

· Group task –summarise Dei Verbum 21 using their own words

· Whole class discussion – What do we mean by table of God’s word & table of Christ’s body.
· Show a clip of prayer of consecration
· Group task – What role does the Priest have at Mass? Does he need the power of the Holy Spirit?

Past, Present Future

· Individual task – each person should be given two of the following to explain.
· How does the allow people to be present at the saving events of the Last Supper and Crucifixion?

· How can the Eucharist be described as the pledge of the life to come?

· Why is to receive communion to receive Christ himself?

· Why is the Paschal mystery the centre of the Good News?

Assessment Task

· This should be an opportunity for students to reflect and produce a piece of work demonstrating what they have learned so far. They should be reminded of the assessment criteria above and the timeframe to complete made clear to them.
Real Presence

· Presentation on the background to Trent – Reformation, Luther and Calvin
· Group task – Students read selected lines from the doctrine and come to common understanding as to what these mean.
· Class Feedback

· Individual task – answer questions on the Council of Trent and the doctrine of Transubstantiation.
· Group Task – Discuss how Christ is truly, substantially present in the Sacrament of the Eucharist (Sacrosanctum Concilium 7)
Response

· Group task - Research the life of a martyr who died for their belief in the real presence e.g. St John Ogilvie
· Group task -Create a poster and a presentation
· Class presentations
· Group task - Prepare questions for faith witnesses
· Individual task - Take notes during presentation
· Individual task – Write up presentations and own response focused on “I know that it is an obligation and a privilege for Catholics to attend Sunday Mass [and I understand my responsibility to do so.]”
Step 8: Produce Guidance for Staff
Eucharist is central to the Christian life so it seems fair to suggest that most teachers would be quite comfortable with this. It may be worth providing a glossary of terms like Atonement, Redemption and Salvation. A brief overview of the council of Trent and the Reformation would also be useful.
Step 9: Consider the possible use of partners to enrich learning
One of the aspects of development suggested in the 2014 RME 3-18 impact report for Catholic schools was:
In many schools, there is scope to further strengthen partnership working with parents and the parish community to extend learning and achievement.
Using witness from the Parish i.e. Priests and Laity should allow the young people to understand the impact that their belief in the real presence has on their faith and actions.
