[bookmark: _Hlk61277886]Worcester Diocesan Board of Education: Guidance notes for
Model RE Policies in Schools

1 Policy Guidance
1.1 Introduction
1.1.1 It is important to note that a policy for Religious Education (RE) should take into consideration several key documents:
· Statement of Entitlement (June 2016)
· Church of England’s Vision for Education (Autumn 2016)
· SIAMS Evaluation Schedule (April 2018)
· Valuing All God’s Children (Summer 2019)
1.1.2 Schools who are part of a Multi Academy Trust (MAT) should also take into consideration any decisions that may been made by the MAT. Throughout the document, schools / academies should note that where ‘school’ appears in the document it can be substituted for ‘academy’ as appropriate.

1.2 Syllabus
1.2.1	In a Church of England academy, the requirements for RE are specified in the funding agreement for that academy. For a Voluntary Aided (VA) school that converts to academy status the model funding agreement specifies that an academy with a particular religious designation must provide RE in accordance with the tenets of the particular faith specified in the designation. Foundation or Voluntary Controlled (VC) schools with a religious designation that convert to academy status must arrange for RE in accordance with the Locally Agreed Syllabus.

1.3 Vision
1.3.1	It is important that the provision for RE fits within the school’s distinctive Christian Vision, therefore, you should outline how your school’s Christian vision is a driver for the RE in your school and the impact this has.

1.4 Intent
1.4.1	Outline the intent of RE in your school. Ideas could be taken from Religious Education in English Schools: non-statutory guidance (2010), the Church of England Statement of Entitlement or from the Agreed Syllabus. You should look to explain what you hope to achieve with RE within the school, the purpose of teaching it and why you believe this is an important subject within the school.

1.5 Time Allocations
1.5.1	This will include how RE is delivered i.e. as a discrete subject or as part of topic work or humanities etc.: what religions are taught at each Key Stage, how much time per week / term is spent on RE in each Key Stage and other operational information such as where resources are stored etc.

1.6 Assessment / Recording & Reporting
1.6.1	Schools are required to report on standards in RE. Within this section it will be useful to document:
· systems that you use for assessment e.g. Target Tracker, Insight, SPTO, Classroom Monitor, schools own internal systems, etc.
· what data you will collect
· how often you will collect data
· how you will report this to parents, including how often.

1.7 Responsibilities for RE in school
1.7.1	Within school there may be a number of people that have a shared responsibility for aspects of RE. It is worth making reference to specific roles for each person, particularly if some aspects are split between a number of people for example: Key Stage 1 and Key Stage 2.

1.8 	Managing the Right of Withdrawal
1.8.1	The school will ensure that parents who want to withdraw their children from RE are aware of the RE syllabus and that it is relevant to all pupils and respects their own personal beliefs.
· Parents should be made aware of its learning objectives and what is covered in the RE curriculum and should be given the opportunity to discuss this, if they wish.
· The school may also wish to review such a request each year, in discussion with the parents.
· The use of the right to withdraw should be at the instigation of parents (or pupils themselves if they are aged 18 or over), and it should be made clear whether it is from the whole of the subject or specific parts of it. No reasons need be given.
· Parents have the right to choose whether or not to withdraw their child from RE without influence from the school, although a school should ensure that parents or carers are informed of this right and are aware of the educational objectives and content of the RE syllabus. In this way, parents can make an informed decision.
· Where parents have requested that their child is withdrawn, their right must be respected, and where RE is integrated in the curriculum, the school will need to discuss the arrangements with the parents or carers to explore how the child’s withdrawal can be best accommodated.
· If pupils are withdrawn from RE, schools have a duty to supervise them, though not to provide additional teaching or to incur extra cost. Pupils will usually remain on school premises.
· Where a pupil has been withdrawn, the law provides for alternative arrangements to be made for RE of the kind the parent wants the pupil to receive. This RE could be provided at the school in question, or the pupil could be sent to another school where suitable RE is provided if this is reasonably convenient.
· If neither approach is practicable, outside arrangements can be made to provide the pupil with the kind of RE that the parent wants, and the pupil may be withdrawn from school for a reasonable period of time to allow them to attend this external RE.
· Outside arrangements for RE are allowed as long as the LA SACRE (VC schools) or diocese (VA schools) is satisfied that any interference with the pupil’s attendance at school resulting from the withdrawal will affect only the start or end of a school session.

2 General Considerations
2.1 Ofsted RE Review 2021
2.1.1	In May 2021, Ofsted produced results of research into the teaching of RE and the overall report can be accessed here.
2.1.2	The report refers to three different types of knowledge used in RE. These broad types of knowledge are ‘pillars of progression’ within RE. ‘Getting better’ at RE both at primary and secondary level comprises knowing more and remembering more of these pillars as they are set out within the RE curriculum:
· first, ‘substantive’ knowledge: knowledge about various religious and non-religious traditions
· second, ‘ways of knowing’: pupils learn ‘how to know’ about religion and non-religion
· third, ‘personal knowledge’: pupils build an awareness of their own presuppositions and values about the religious and non-religious traditions they study.
2.1.3	Therefore, quality RE may be exemplified by the following features.

2.2	Leadership and Management
2.2.1	In order to ensure that RE is lead and taught well within school leaders will:
· make good decisions about which ‘ways of knowing’ pupils need to learn and how to match the ‘ways of knowing’ to the substantive content
· carefully identify the specific content for the ‘personal knowledge’ taking into to consideration of the context of their school, supporting pupils to see the value of the specific content taught
· ensure that the RE curriculum does not become distorted
· ensure assessment expectations are not excessively onerous of teachers
· ensure that CPD for teachers and leaders is of a high quality, giving staff the opportunity to reflect on assessment questions, develop deep subject knowledge and enable staff to support pupils engaging with religious and non-religious traditions
· identify the necessary background knowledge that pupils need to learn for a topic and make sure that the curriculum is ordered to accommodate this
· ensure that their own subject knowledge, pedagogy and knowledge of RE policy and research is kept up to date through high quality associations
· effectively model, through being clear about what pupils are expected to learn, the choosing of appropriate classroom activities that support pupils’ long-term understanding of RE
· consider whether existing assessment models in RE do, in practice, treat the curriculum as the progression model.

2.3	Teaching and Learning
2.3.1	To facilitate quality RE teaching in the classroom, classroom teachers will:
· when planning, consider the knowledge that pupils build through the curriculum to ensure that knowledge of religious and non-religious concepts are accurate
· ensure that what is taught in RE is grounded in what is known about religion / non-religion from academic study in order to address misconception appropriately
· carefully select well-sequenced substantive content and concepts
· ensure that different ‘ways of knowing’ are taught alongside substantive content and not in isolation
· be mindful of when pupils should relate the content to their personal knowledge
· select detailed and fruitful substantive content and concepts, understanding that not all substantive content is equally appropriate in developing ‘personal knowledge’
· take into consideration insights from cognitive science and subject insights when designing activities in the classroom
· support pupils in developing religious literacy through cultural and civic competencies taking in to account the complexity and diversity of global religion and non-religion
· take into consideration pupils’ prior knowledge when planning activities
· ensure that activities that will continue to draw on, and to remind pupils of, parts of the RE curriculum that pupils have already covered
· design RE assessments that are fit for purpose, in that they are precisely attuned to the knowledge in the RE curriculum that they intend for pupils to learn.

2.4	Curriculum Design
2.4.1	To support quality RE, leaders must consider the ways in which the RE curriculum ensures that:
· ‘collectively enough’ substantive content and concepts enable pupils to grasp the complexity of a multi-religious, multi-secular world
· representations of religious and non-religious traditions that are as accurate as possible
· depth of study in certain areas provides pupils with detailed content that is connected with the concepts and ideas that they learn
· detailed knowledge of specific religious and non-religious traditions (such as their stories, narratives, texts and testimonies) enables pupils to make useful connections between content
· pupils are prepared with the prior knowledge (including content, concepts and vocabulary) they need for subsequent topics through good sequencing
· ‘ways of knowing’ is included as a form of knowledge that pupils build through the RE curriculum
· pupils are encouraged to think in critical and scholarly ways about the representations of religion and non-religion that they learn and encounter in the world beyond
· the scholarly methods and tools pupils learn are included
· pupils’ awareness of their own assumptions and values about the content that they study (‘personal knowledge’) is built
· pupils are not inducted into any religious tradition
· pupils’ learning is focused on ambitious subject-specific end goals, rather than the superficial covering of excessive amounts of content
· clear curriculum content, planned by subject leaders and curriculum designers, illustrates ‘ways of knowing’ and develops pupils’ ‘personal knowledge’.

2.5	Assessment
2.5.1	When assessing quality RE, leaders and teachers will need to ensure that:
· formative assessments can help teachers in identifying which pupils have misconceptions or gaps in their knowledge, and what those specific misconceptions or gaps are. This is in order to inform teachers about common issues, so they can review or adapt the curriculum as necessary. Teachers should be mindful that formative assessments are less useful in making judgements about how much of the whole curriculum has been learned and remembered
· summative assessments are used for accountability purposes. Leaders can ensure that they are sufficiently spaced apart to enable pupils to learn the expanding domain of the curriculum
· RE assessments relate to the curriculum, which sets out what it means to ‘get better’ at RE.

3 Planning, Monitoring and Evaluation Proformas
The following pages provide a range of templates and exemplars for monitoring and evaluating RE within school. The templates are provided as an example of formats for monitoring and evaluation and schools are free to use these templates should they wish. However, there is no obligation to use these templates and schools may use the templates that work best for their school and context. Guidance is provide below for each of the templates.

[image:]
[image:]

Diocesan Education Team

Worcester Diocesan Board of Education
Guidance notes for Model RE Policies in Schools, May 2021
3.1	Long Term Plan (LTP)
3.1.1 Example single year LTP incorporating the Worcestershire Agreed Syllabus and Understanding Christianity. Planning also suggests knowledge, skills and concepts to be taught through each unit / year group.

	
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2

	FS
	F4 Being Special: where do we belong?

Key Knowledge / Concept:
· Understand the terms respect and belonging
· Understand how people care for and love us
· Understand what happens at a baptism and dedication

Key Skills
· Retell stories
· Share own ideas

	INCARNATION
F2 Why is Christmas Special for Christians?

*UC - Why Christians perform Nativity plays at Christmas?

Key Knowledge / Concept:
· Understand that Christians believe Jesus was born at Christmas
· Begin to understand the word ‘incarnation’ as God with us

Key Skills
· Retell stories
· Share own ideas
	F6 What times / stories are special and why?

Key Knowledge / Concept:
· Understand religious words
· Know what the Torah the Bible are
· Know some simple Bible stories

Key Skills
· Retell stories
· Share own ideas and experiences

	SALVATION
F3 Why is Easter special to Christians?

*UC - Why do Christians put a cross in an Easter garden?

Key Knowledge / Concept:
· Understand that Christians believe that Jesus died for their sins at Easter

Key Skills
· Retell stories
· Share own ideas and experiences

	F5 What places are special to us?

Key Knowledge / Concept:
· Understand what is inside a Church
· Understand what makes pleases feel safe

Key Skills
· Retell stories
· Share own ideas and experiences

	GOD / CREATION
F1 Why is the word ‘God’ important to Christians?

Key Knowledge / Concept:
· Understand who Christians believe God is
· Understand what makes the world a special place

Key Skills
· Retell stories
· Share own ideas and experiences

	Year 1
	1. 10 What does it mean to belong to a faith community?

Key Knowledge / Concept:
· Understand the term community (religious + non-religious)
· Understand how faith communities show their love

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	GOD
1. 1 What do Christians believe God is like?

Key Knowledge / Concept:
· Understand what a parable is
· Understand terms ‘love’ and ‘forgive’
· Understand that Christians believe that God is loving and forgiving

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	1. 7 Who is Jewish and how do they live?

Key Knowledge / Concept:
· Understand the words of the Shema Prayer; how it is used and why it is important to Jews
· Understand what happens at a Shabbat / Sukkot

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	CREATION
1. 2 Who do Christians say made the world?

Key Knowledge / Concept:
· Understand terms creation and creator
· Understand the story of creation and that Christians believe God created the world

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	1. 9 How should we care for the world and for others, and why does it matter? (C, J, NR)

Key Knowledge / Concept:
· Understand that people care for the world in different ways.
· Understand that we need to look after the world in which we live
· Understand the meaning of Genesis 1

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	Year 2

	1. 6 Who is a Muslim and how do they live? Part 1.

Key Knowledge / Concept:
· Recognise that there are 99 names for Allah
· Recognise the words of the Shahadah
· Recognise that Muslims use the words of the Prophet to help guide them

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	INCARNATION
1. 3 Why does Christmas matter to Christians?

Key Knowledge / Concept:
· Understand that Christians believe that Jesus was God’s Son
· Understand the term incarnation

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	1. 6 Who is a Muslim and how do they live? Part 2.

Key Knowledge / Concept:
· Recognise that there are 99 names for Allah
· Recognise the words of the Shahadah
· Recognise that Muslims use the words of the Prophet to help guide them

Key Skills
· Talk about what they learn from stories
· Ask questions about stories
	SALVATION
1. 5 Why does Easter Matter to Christians?

Key Knowledge / Concept:
· Understand the events of Holy Week and Easter
· Understand the term salvation and its importance to Christians

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	GOSPEL
1. 4 What is the ‘good news’ Christians believe Jesus brings?

Key Knowledge / Concept:
· Recognise that the Gospels are stories of good news
· Recognise that the Bible helps show the right way to live

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	1. 8 What makes some places sacred to believers? (C, M)

Key Knowledge / Concept:
· Recognise objects from different religions and understand how they are used in worship
· Recognise that some places are special and sacred

Key Skills
· Talk about what they learn from stories
· Ask questions about stories

	Year 3
	L2. 7 What do Hindus believe God is like?

Key Knowledge / Concept:
· Identify some Hindu deities and say how they help Hindus describe God
· Understand the term murti and how they support Hindu worship

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	INCARNATION / GOD
L2. 3 What is the ‘Trinity’ and why is it important for Christians?

Key Knowledge / Concept:
· Understand the term Trinity
· Recognise that Christians believe that God is 3 in 1 - Father, Son and Holy Spirit.
· Understand how knowledge of the Trinity shapes Christian lives

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	L2. 8 What does it mean to be a Hindu in Britain today?

Key Knowledge / Concept:
· Identify the terms dharma, Sanatan Dharma and Hinduism and say what they mean
· Identify and understand terms such as arti, bhajans and Diwali

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	SALVATION
L2. 5 Why do Christians call the day Jesus died ‘Good Friday’?

Key Knowledge / Concept:
· Identify and understand the word salvation
· Understand the importance of Holy Week to Christians
· Identify and understand the significance of the term ‘Good Friday’

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	KINGDOM OF GOD
L2. 6 For Christians, when Jesus left, what was the impact of Pentecost?

Key Knowledge / Concept:
· Identify the term Pentecost
· Understand the role of the Holy Spirit
· Understand what Christians believe the Kingdom of God is

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	L2. 11 How and why do people mark the significant events of life? (C, H, NR)

Key Knowledge / Concept:
· Identify and understand the word commitment
· Understand how marriage and baptism ceremonies work in religious and non-religious contexts

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
· Make comparisons between faith practises

	Year 4
	CREATION / FALL
L2. 1 What do Christians learn from the Creation story?

Key Knowledge / Concept:
· Identify and understand what is meant by ‘the fall’
· Understand the story of Creation and what Christians believe happened
· Understand ways in which we look after creation

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live

PEOPLE OF GOD
L2. 2 What is it like for someone to follow God?

Key Knowledge / Concept:
· Identify and understand the term covenant
· Understand the term faith and how it is different from religion

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	L2. 9 How do festivals and worship show what matters to a Muslim?

Key Knowledge / Concept:
· Identify and understand the term ibadah
· Identify examples of ibadah in Islam

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	L2. 10 How do festivals and worship show what matters to Jewish people?

Key Knowledge / Concept:
· Identify and understand the terms, sin, forgiveness and God in Jewish terms.
· Understand key festival of Passover

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	GOSPEL
L2. 4 What kind of world did Jesus want?

Key Knowledge / Concept:
· Understand the ways in which Jesus wanted the world to be a better place

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live
	L2. 12 How and why do people try to make the world a better place? (C, M/J, NR)

Key Knowledge / Concept:
· Understand how charities work to bring about / effect change within this world
· Understand how people define acts in terms of ‘good’ and ‘evil’

Key Skills
· Raise questions and seek answers to key religious ideas
· Make simple links between texts, beliefs and how people live

	Year 5
	CREATION
U2. 2 Creation and science: conflicting or complementary?

Key Knowledge / Concept:
· Scientific and Religious views on the creation of the universe and creation of man

Key Skills:
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	U2. 11 Why do some people believe in God and some people not? (C, NR)

Key Knowledge / Concept:
· Understand the term faith
· Understand barriers to faith
· The reasons why people have faith

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	U2. 7 Why do Hindus want to be good?

Key Knowledge / Concept:
· Understand key Hindu beliefs such as dharma, karma, samsara, moksha, using technical terms accurately

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	SALVATION
What difference does the resurrection make for Christians?

Key Knowledge / Concept:
· What is the resurrection and what evidence do we have for it
· Understand the concept of Christian Hope

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning

	KINGDOM OF GOD
U2. 6 For Christians, what kind of king is Jesus?

Key Knowledge / Concept:
· Understanding of the Kingdom of God

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	U2. 12 How does faith help people when life gets hard?

Key Knowledge / Concept:
· Religious understanding of suffering, death and bereavement and its links to faith and hope

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning

	Year 6
	GOD
U2. 1 What does it mean if Christians believe God is holy and loving?

Key Knowledge / Concept:
· Theological understanding of Holy and Loving
· Understand how Christians respond to God being Holy and Loving

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning

	INCARNATION
U2. 3 Why do Christians believe Jesus was the Messiah?

Key Knowledge / Concept:
· Understand the terms Prophesy, Incarnation and Messiah
· Understand why Christians call Jesus the Messiah

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	U2. 8 What does it mean to be a Muslim in Britain today?

Key Knowledge / Concept:
· Identify and understand the 5 Pillars of Islam and festivals and understand how these influence beliefs

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	GOSPEL
U2. 4 Christians and how to live: What would Jesus do?

Key Knowledge / Concept:
· Understand that there are different ways of interpreting the Bible
· Understand that scripture shows us a way to live

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	U2. 9 Why is the Torah so important to Jewish people?

Key Knowledge / Concept:
· Understand what the Torah is and how it is used
· Understanding of key Jewish laws and commandment e.g. Kosher law

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning
	U2. 10 What matters most to Humanists and Christians? (C, M/J, NR)

Key Knowledge / Concept:
· Understand the terms ‘good’ and ‘evil’
· Understand morals and how people develop a moral code

Key Skills
· Interrogate and weigh up sources of evidence
· Reflect on evidence and present key findings
· Understand different points of view
· Make connections with other learning

3.1.2 For a two-year cycle, you may combine year groups to create a year a/b cycle. For example, when years 5 and 6 are combined, in the above guidance year 5 become 5/6a and year 6 become 5/6b.
3.1.3 Words in Red: There are some theological concepts that underpin these ideas. It is important that we ensure that we are being as theologically accurate as we can be when teaching them. This is particularly true when looking at the Trinity. It is important to note that some denominations within Christian circles differ on their theological understanding of some of these terms; there are also differences within the CofE as to the theological understanding of some of these terms.

3.2 Action Plans
3.2.1	A good RE action plan should have a clear rationale behind the actions that are listed on it and therefore should take into consideration the following areas:
· The key findings of any monitoring and evaluation that that has taken place over the course of the previous academic year.
· Development points from the most recent Ofsted and SIAMS inspection reports (e.g. if an Ofsted recommendation was regarding spelling, how can that teaching of RE contribute to the overall improvement of spelling within the school).
· The school context: It is important that any improvements sought are specific for the children that are in your school.
· The school’s vision: How are the actions suggested related to the schools distinctively Christian Vision? They should help to bring the vision to life.
3.2.2	For the academic years 2021/22 and 2022/23, the impact of COVID-19 on the curriculum should also be considered and what steps may need to be taken to readdress the balance.

3.2.3	Action Planning Exemplar

	Subject Action Plan 20_ - 20_

	

	School Vision:

	School Context:
·
·
·
	Subject Context:
·
·
·

	Ofsted / SIAMS Report Considerations:
·
	COVID-19 considerations:
·

	

	Key Development Foci:
·
	Intended Outcomes:
·

	

	Objective
	Precise Actions
	Led by
	Timescale
	Resources
	Review

	
	
	
	
	
	

	
	
	
	
	
	

3.3 Work Scrutiny
3.3.1	When completing a work scrutiny within RE, you should always be trying to answer the question: ‘Does the work within the books demonstrate that all children are making progress from their relative starting points?’ Therefore, the following areas should be taken into consideration:
· To what extent work in books gives children the opportunity to make progress and develop:
· thinking skills
· religious literacy
· theological rigour
· To what extent does the work in pupils’ books suggest that RE is given a high profile in the classroom
· To what extent is there a balance between religions taught throughout the year and across the school.

3.3.2	Work Scrutiny Monitoring Sheet for RE

	Year Group ________
	Teacher __
	Date ____________________

	Focus
	Year Group _______

	Learning Objectives
· Are the learning objectives clear, matched to the scheme of work and suitable for the age / stage of the children?
· Does the work give children the opportunity to achieve the learning objective?

	

	Continuity and Progression
· Is there evidence of progress for all groups of pupils inc. Disadvantaged, SEN and PP?
1. Is there continuity across the year group?

	

	Challenge and Support
· Is there evidence that children are being appropriately challenged within a unit of work?
· Does the work develop higher order thinking?
· Is there evidence that appropriate support is available to those who need it?

	

	Profile of RE
1. Is there evidence to suggest that RE has a high profile in the classroom?
1. Are pupils doing as much work in the time available as they would in other subjects?
1. Is the work complete?

	

	Presentation
1. Is there consistency in the standard of presentation of each pupil’s work?

	

	Feedback / Assessment
1. Is feedback in line with the school agreed policy and support children’s learning and address any misconceptions?

	

	Religious Literacy and Theological Rigor
· Does the work help to develop children’s religious literacy?
· Is there evidence that children have the opportunity to critically engage in a range of texts?
· Is the work sufficiently theologically rigorous?

	

	Other World Faiths
· Is there evidence of the study of other world faiths in accordance with the school’s agreed RE Policy?

	

	Writing
1. Is there a range of opportunities for extended writing?
1. Is there any record of class discussion?

	

	Resources
· Are resources appropriate for the work that has been planned?
· Do resources support and enhance the children’s learning?
· Are resources appropriate for the age and stage of the children?

	

3.4 Pupil / Staff Conferencing
3.4.1 Pupil and staff conferencing is a great way to gauge the temperature of RE within the school. When choosing children to interview it is always a good idea to select a range of children. This may include a range of ability, but should also include children that may not have a personal Christian faith as well as children that have no faith at all.
3.4.2 Pupil Conferencing

	Pupil Initials ___________________
	Class ________________________

	Questions
	Responses

	Do you enjoy RE? Why?

	

	What makes RE exciting / boring?

	

	Show me something in your books that you are proud of.

Why is this special?

What did you learn?

	

	Do you think RE is important?

Why do you have to learn about it?

	

	What sort of things do you learn in RE?

	

	Tell me about some of the different religions that you have learnt about?

	

	Have you visited places where people worship?

Is this helpful? Why?

	

	Can you tell me something about __________ (an aspect of a religion they have studied)?

	

	Why do we learn about different faiths?

	

	If you could change something about RE what would it be?

	

3.4.3 Staff Questionnaire

	Member of staff ________________________________

	Please rate your confidence in teaching the following areas, where 1 is not confident and 5 is very confident.

	Question
	Response

	How confident are you about teaching Christianity?

	1
	2
	3
	4
	5

	How confident are you about teaching Islam?

	1
	2
	3
	4
	5

	How confident are you about teaching Judaism?

	1
	2
	3
	4
	5

	How confident are you about teaching Hinduism?

	1
	2
	3
	4
	5

	How confident are you about teaching Buddhism?

	1
	2
	3
	4
	5

	How confident are you about teaching Sikhism?

	1
	2
	3
	4
	5

	How confident are you about teaching Humanism?

	1
	2
	3
	4
	5

	How confident are you with using Understanding Christianity?

	1
	2
	3
	4
	5

	Are there any areas of Understanding Christianity that you would like more support with?

	

	How confident are you with using Worcestershire / Dudley Agreed Syllabus?

	1
	2
	3
	4
	5

	Are there any areas of Worcestershire / Dudley Agreed Syllabus that you would like more support with?

	

	What do you see as the purpose of teaching RE?

	

	Do you think we should teach more RE, less RE or about the same? Why?

	

	Do you have any ideas about how we could make RE in the school better?

	

	What courses have you attended this year regarding RE?

	

	Do you have any further training requirements when it comes to RE?

	

[bookmark: _GoBack]

4	Further support
4.1	For further support and guidance on RE policy please contact Rev. Duncan Hutchison, Diocesan Education Adviser on dhutchison@cofe-worcester.org.uk or 07960 977847.

image1.png

image2.emf

