	
	 RERC

This Is Our Faith Planning Exemplars

	
	S3
	Suggested Theme:

All you need is Love
	Suggested Timescale:

	
	Dates:

	

	
	Teacher:
	
	Class:
	

	TIOF Core Learning

	4-10a

I know that, through Catholic Social Teaching, the Church gives witness to her prophetic mission in the world.

4-20a
I have considered examples of how the Sermon on the Mount and the Ten Commandments have influenced today’s world.

I have researched ways in which, through the power of the holy Spirit, the Church promotes justice (a right relationship with God and humankind) and peace in todays world e.g. building our relationship with God and others through the Church’s pro-life activity and through organisations such as Justice and Peace Scotland, SCIAF.

I have participated in similar Christian actions which help me to contribute to preparing for the fulfilment of the Kingdom of God.

I can describe my personal response to Christ’s call to holiness and the challenge to practice my faith by contributing to the transformation of society. eg through prayers of intercession, praying for society, prayer liturgies from organisations such as SCIAF, moments of reflection on my own weakness etc.

I have extended my understanding of the Kingdom of God by exploring the Sermon on the Mount (Mt. 5-7) particularly:

The Beatitudes (Mt. 5:-12);

How Jesus’ new law of love relates to the Old Law (Mt. 5:20-48);

The Our Father (Mt.6:7-15);

The Golden Rule (Mt. 7:12);

The true disciple (Mt. 7:21-27).

4-21a

I understand that justice means having a ‘right relationship with God’.

By exploring Mt.25: 31-46, -the final judgement I have developed my understanding of the consequences of my actions for myself and others and I understand the Church’s teachings on indulgences, suffrage, purgatory and the four ‘last things’ 9death, judgement, heaven and hell). (CCC 1020-1041).

I have deepened my understanding of justice and peace by

Exploring Christ’s teachings on “revenge and love of enemies” (Mt. 5:38-48)

that of St. Paul: “One body, many parts” (1 Cor. 12:13) and on “Love”; (1 Cor. 13: 4-7)

In light of this, I have considered situations in life where wisdom and compassion contribute to the bringing of peaceful resolutions to conflict. Eg., within family life, at school, in and around the local community, at international level,

I can describe how I am called to do good and to avoid evil by following my conscience (CCC 1706)

4-22a

I can describe how I can contribute to reconciliation within the world.

4-23a

I can explain how I require to form my conscience so as to choose what is good (CCC 1783-5) and how, through my conscience, I am called to do good, practice virtue and avoid evil (CCC 1776).

4-24a

I have continued to deepen my understanding of social justice by focussing on Church teaching on issues of peace.
· Anger and hatred:
· If anger demonstrates a deliberate desire to kill or seriously wound, it is sinful;
· Christians are called to love their enemies (CCC 2302,3; Mt. 5:22, 44-45)
· We shall be judged on the way we treat each other
· Link between Justice and Peace:
· Peace respects the dignity of persons and is linked to the establishment of justice in relations between individuals and groups (CCC 2304)
· Avoiding War:
· While all must be done to avoid war, nevertheless, governments can legitimately undertake self-defence, one peace efforts have failed (CCC 2308)
· Just War:
· Self-Defence by military force is legitimate under certain conditions (CCC 2309)
Personal Situations: Conflict/fall-outs between friends/members of family e.g. due to: a background of prejudice/sectarianism; lack of respect for the dignity/rights/ property of others.

Wider societal situations: Situations of injustice and conflict e.g. due to a historical background of unequal power structures between nations/classes of society/sexes; lack of peace through unjust aggression and war.)
Link between justice and peace:

· Peace respects the dignity of persons and is linked to the establishment of justice in relations between individuals and groups (CCC 2304)

· Avoiding War: While all must be done to avoid war, nevertheless, governments can legitimately undertake self-defence, once peace efforts have failed (CCC2308);

· Just War: Self-Defence by military force is legitimate under certain conditions (CCC 2309)

I can describe how I can respond, both now and in the future, to Church teaching on peace.

	Experiences and Outcomes:

	4-10a

I have explored the belief that the Holy Spirit inspires and empowers the church to fulfil its prophetic and missionary role in our world today. I have researched into situations which bear witness to this. I can describe how I and others can contribute to this work.

4-20a
I have reflected on the Ten Commandments and the teachings of Christ. I have acted on Christ’s personal challenge to contribute to the creation of a transformed world of Justice, Love and Peace, through the power of the Holy Spirit.
4-21a

I have experienced what it means to be wise and compassionate. I can describe how theses experiences have affected my understanding of my value as a person, my awareness of the need of others and my willingness to contribute to the service of the common good.
4-23a

I have developed awareness of the elements essential for making informed decisions and I have examined situations which pose a moral challenge in life. I can describe and explain my response and the responses of others to these situations.

4-22a
I have considered how I can contribute to reconciliation in situations in society.

4-24a

I have experienced opportunities to engage with issues of social injustice. I can describe how Church teaching in this area has affected my response and the responses of others to these issues.

Responsibility of All:

	Learning Intentions:

	· I am learning about the need for reconciliation in the world.
· I am learning that Christ challenges us to transform the world around us.

· I am learning about Christ’s teaching on social justice.

· I am learning to respond to being aware of the value and need of others.

	Success Criteria:

	· I can explain the need for reconciliation.
· I have responded to the challenge to transform the world around us.

· I can demonstrate through Church teaching on social justice.

· I can express my awareness of the value and need of others.

	Key Vocabulary from TIOF:

	Social Justice, peace, justice, ‘Just War’, Sermon on the Mount, Beatitudes, Golden Rule, Kingdom of God, reconciliation

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

	This unit should focus on what pupils can learn about the trials and tribulations of the world around us, and how we as Christians respond to these situations.
First and foremost it is about understanding Justice and Gods relationship with mankind. A homework task would be for pupils to research on a specific group such as the Sisters of the Gospel of Life, Aid to the Church in Need and SCIAF and present their findings to their class. This could be through a collage, a reflection, or a PowerPoint/Video. Using resources schools have such as Edmodo. This could then be turned into pupils making an impact in their school. With most schools now having Homerooms or tutor time, pupils taking a charitable cause and raising money through a variety of ways over the school year. SCIAF and Mary’s Meals being examples, alongside Pro-Life Initiatives.

It is vital that pupils understand how we can make a difference at school, local and national level. To begin this unit, there should be an introduction to issues in the world at this moment. A variety of examples/case studies could be utilised including the situation in Israel as a current example of the need for reconciliation/Social Justice. Dresden during WW2 an example of Just War. Pupils should take part in a co-operative learning exercise where they move from table to table looking at case studies/scenarios weighing up the evidence and deciding how we respond to these situations. The Christian viewpoint is shown through a variety of contexts- with regards to the Sermon on the Mount/Ten Commandments; pupils through Group work could be given the opportunity to develop their own beatitudes/morals for their year group/ school. These should be displayed in prominent areas throughout a school.
Pupils could create a class assembly that would involve St Francis of Assisi as the main focus of it. Through this they would understand the importance of prayers for intercession/societies etc. This could be expanded into a whole school assembly.

Pupils would have to participate within a debate illustrating a scenario acting as countries during wartime. A group of pupils would demonstrate reasons why their country wants to go to war. On the other hand, another group would act as pacifists defending their position etc. Another group would be a country using the Just War teachings, and another country discussing self-defence. They would weigh up the arguments for/against all countries and debate who is right/wrong.

	Evaluation of Learning & Teaching:

	

