Towards a Policy for Religious Education

[image: image1.wmf]
A school, as part of its mission of the Church, should always allow its policies, its priorities and purposes, to be illuminated, inspired, guided and challenged by the teaching of the gospel
(Sullivan, 2000)

FRAMEWORK FOR A SCHOOL RE POLICY

Methodology

1. Initial review

Gather together the parties involved in developing the R.E. policy in your school. This can include catechists, teachers, management, parents, and the Trustees. The Trustees see this as a valuable opportunity to work in partnership with management and RE teams in safeguarding the charism of their schools.

Assess the current situation through discussion or brainstorming technique using the topics explored in this document. This could include exploring the current R.E. policy in the school, asking is it working and looking at its strengths and weaknesses. Explore the possibility of making changes to this policy.

 If there is no established R.E. policy in the school consider the needs a policy should address.

2. Developing the policy

After gathering the views of all the interested parties a group, sub-group or individual takes on the responsibility of putting together a draft policy.

The draft policy is then put forward for feedback and evaluation by the whole staff and the other partners in education (where applicable).

3. Ratification

The final draft is presented to the Board of Management for ratification.

4. Implementation

The policy is communicated to and implemented by all interested parties.

Section One

NAME the policy issue or aspect of school life to which it relates:

‘Towards a Policy on Religious Education

Specify the SCOPE of the policy:

This religious education policy will impact on the whole school community. The scope will reach:

Board of Management

To approve the policy and ensure its implementation.

Principal and Deputy Principal

To support the procedures of the policy and ensure its effective implementation.

School Staff

As teachers__________________________, the hope is that the whole staff embraces and safeguards the ethos of the school and support the cross-curricular nature of Religious Education.

Teachers of Religious Education

To implement and review the policy.

To ensure a high standard and effective delivery of Religious Education.

Chaplain

To assist in the faith development of students.

Pastoral Care Personnel (Class Tutors / Guidance Counsellor)

To monitor the effects of the policy and to provide support and guidance to the students.

Parents / Guardians

To support the RE Programme in the school and facilitate the faith formation of their children.

Students

To participate in the RE programme and to cultivate an openness to other religious traditions.

School MISSION STATEMENT
Write your mission statement here.

VISION of School

Inspired by the vision of _________________, the school:

For example

- Seeks to live by Gospel values;

- Recognises the dignity of each individual;

- Has a special concern for the poor and under-privileged;

- Is challenged to develop a curriculum which promotes the harmonious

 growth of the whole person;

- Contributes to the building up of the local community;

- Works for peace and justice in society.

Aims of Religious Education:

- To contribute to the religious development of our students.

- To develop care for the weak, co-operation between pupils, justice and fair
 play towards all, respect for truth, a passion for the environment and a love
 for learning.

- To provide opportunities to deepen sacramental awareness.

- To encourage our students to ask and seek answers to important questions.

Provide a RATIONALE for the policy

As a __________________________ school we are committed to the importance of formal religious and moral education. This policy allows us the opportunity to reflect on, explore and articulate what it means to be a ___________________ school. It is our hope and privilege to harness the religious development of our students and to provide opportunities for them to know their God. We strive to be faithful to the founding intention of _________________ and the implications of what it means to be a Catholic/Christian school.

Specify the GOALS or objectives of the policy

- To ensure the status of RE in the school.

- To promote the religious and overall development of the students.

- To appreciate the richness of religious traditions and to provide a framework
 to encounter these traditions.

- To lead to a greater degree of clarity in respect of aims, procedures and roles
 for RE in the school.

Section Two

Specify the CONTENT of the policy under the following headings:

· Staffing

· Curriculum and Resources

· Staff Support and Development

· Faith Formation and the Liturgical Year

· Outreach Programmes

· Parental and Parish Involvement

Staffing

We consider Religious Education to be such an integral part of our school ethos and school community then it is imperative that we give it the status it deserves. That means looking at the appointment and selection of qualified teachers and its place on the school timetable and the allocation of class periods.

a. What proportion of pupils are taught by teachers with specialist

 qualifications to teach religion and other teachers? List personnel

 and qualifications.

b. Is there an R.E. co-ordinator in your school?

c. What chaplaincy services are available in your school?

d. Do you have a ‘Pastoral Assistant’ i.e. a person, either paid or

 voluntary, who assists the R.E. staff and whole school in ethos

 related activities?

e. Do R.E. teachers meet as a department? Do they occur too often/not

 enough? What are the aims of these meetings?

f. Is there a practice of induction for new RE personnel?

Curriculum and Resources

The status of Religious Education in a school is reflected in the organisation of a set RE programme at both Junior and Leaving Certificate level.
The funding of resources may be a barometer of the priority ‘in action’. The religious identity of schools is not something that happens by accident. It is an identity that has evolved over time and is sustained by careful planning and the allocation of appropriate resources. In short, is the level of resourcing for Religious Education on par with that of other subjects?
The school timetable is as much an expression of school culture and ethos as it is of school resources. It is not a question of packing everything in but of establishing priorities.
a. How many class periods are devoted to R.E. weekly? (absolute minimum two hours per week.)

b. Outline the programmes in use at Junior and Senior cycle (exam and non-exam syllabus headings).

c. If you are not following the state programmes list the content of the programmes your school follows.

d. What text books and reference books are frequently used in your school?

e. What facilities and resources are available for the teaching of R.E in your school?

f. Is there a policy regarding pupils opting out of R.E. classes?

g. What possibilities for flexibility in curricular delivery are available for R.E. e.g. block timetabling, team/modular teaching, improved Pupil-Teacher ratio?

Staff Support and Development

Effective Religious Education does not just happen spontaneously or accidentally. The very nature of the Religious Education class requires teachers of Religious Education to keep ‘upgrading’ and enhancing their teaching skills and resources.

No other subject on the curriculum, it could be argued, has the same degree of visibility in a school. Religious Education permeates and pervades the entire school community.

a. In what practical ways are the R.E. department supported by management?

b. What Support Services exist outside the school for RE teachers?

 e.g. Diocesan Advisors, RTA.

c. What is the school policy with regard to attendance at in-services?

d. What trustee supports are the school involved in?

e. Is there a budget for R.E. in your school?

f. Is there a structured induction programme for newly qualified teachers of Religion?

Faith Formation and the Liturgical Year

It is important that teachers who work in a school participate actively in the liturgical and sacramental life of the school. Students who witness and experience the concrete involvement of adults in the liturgical and sacramental life of the school will share more readily in the life of the school. There is need to promote a Christian spirituality in our schools.

a. What Liturgical seasons are marked in the school? How is the school decorated to highlight the Christian Liturgical seasons?

b. How frequently do class groups, year groups and the whole school, gather for assemblies/para-liturgy/liturgy?

c. What provision is made for Reconciliation services in the school community?

d. What is the role of the whole school staff in Liturgical celebrations?

e. What are the criteria for Retreats in the school? How are they funded?

f. Is there a time for reflection/prayer at the beginning of staff meetings?

g. In the event of a sudden death of a student or staff member, do you have a an appropriate prayer service or agreed response?

Outreach Programmes

The physical expression of the distinctiveness of a school and the importance given to religious education is no where more evident and obvious than in its visibility within the school walls. Religious Education should always seek to be experiential through faith in action.

a. How and where is reflection on local and global problems encouraged?

e.g.: Developing World Immersion Programme, Edmund Rice Awards, and
 local fundraisers.

Parental and Parish Involvement

Schools are most successful in achieving their religious goals when the school, home and parish mutually reinforce each other.

a. What opportunities are there to inform parents of the aims, objectives and content of R.E. programmes? E.g. PT meetings, Open Days, Information Sessions.

b. How may parents be actively involved in the R.E. programme in your school e.g. group work, retreats, rainbows, guest speakers, charity events?

c. What opportunities exist to encourage Parish Clergy to link with the school?

Inclusion

How we respond to international students of various faiths reflects our understanding of what it means to be a Catholic School.

a.
 Do you have a policy for the facilitation of students of different faiths
who choose not to participate in RE classes?

b.
As a school, how do you encourage and support the religious and moral
development of these students?

Section Three

Success Criteria:

Policy Monitoring and Timeframe

Effective policy requires constant monitoring and evaluation to ensure successful implementation and to review what adjustments may be necessary from time to time. In order that the tasks of monitoring and evaluation are effective, consideration of the following may be helpful:

Monitoring and Review of Policy

It is the decision of each school how the RE policy is both monitored and reviewed. The following are some suggestions:

· The RE department will monitor policy implementation.

· Good communication between the RE Department and school management.

· At the end of each year, the RE department meet to evaluate the success of the policy implementation.

Timeframe

Apart from the usual on-going informal monitoring that would occur with every area of policy, formal monitoring would be appropriate at least twice in the first year and at least once during each subsequent year.

This policy will come into effect on ______________.

It will be reviewed after ____________ year/s.

