Spiritual Development in Catholic schools (a starting point for discussion)
	Impact: pupils who are developing spiritually are likely to be developing some or all of the following characteristics:

	Provision: schools that are encouraging pupils’ spiritual development are, therefore, likely to be:

	· a set of virtues, derived from the teaching of Jesus and the Church, which inform their perspective on life and their patterns of behaviour

· an awareness and understanding of their own and others’ beliefs and how they are related to the teaching of the Church
· a respect for themselves and for others as created by and made in the image of God
· a sense of compassion with and concern for others

· an increasing ability to reflect and learn from this reflection
· valuing opportunities for prayer and reflection
· an ability to show courage and persistence in defence of their aims, values, principles and beliefs

· a readiness to challenge all that would constrain human spirit; for example, poverty of aspiration, lack of self-confidence and belief, moral neutrality or indifference, force, fanaticism, aggression, greed, injustice, narrowness of vision, self-interest, sexism, racism and other forms of discrimination
· an awareness of the transcendent

· a concern with being rather than having
· an awareness of mystery in life and an appreciation of the intangible – for example, beauty, truth, love, goodness, order
· a respect for insight as well as for knowledge and reason

· an expressive and/or creative impulse

· an ability to think in terms of the ‘whole’ – for example, concepts such as harmony, interdependence, scale, perspective

· an understanding of feelings and emotions, and their likely impact

	· fostering the development of the theological virtues (faith, hope and charity) and the cardinal/moral virtues (wisdom, fortitude, justice, temperance)

· giving pupils abundant opportunities to explore Catholic beliefs and values, as well as the religious beliefs of others, and the ways in which these affect their own and others’ lives
· supporting and developing pupils’ beliefs in ways which are personal and relevant to them within the context of the Church’s teaching
· encouraging pupils to explore and develop what inspires and motivates themselves and others

· encouraging pupils to reflect and learn from reflection

· encouraging pupils to understand the value of prayer in their own and others’ lives

· giving pupils the opportunity to understand human feelings and emotions, the way they affect people and how an understanding of them can be helpful

· developing a Catholic ethos within which all pupils can grow and flourish, respect others and be respected

· respecting diversity and respecting the integrity of individuals while encouraging a sense of belonging to the Catholic school
· promoting teaching styles which;

- value pupils’ questions and give them space for their own thoughts, ideas and concerns

- enable pupils to make connections between aspects of their learning

- encourage pupils to engage with and respond to questions of meaning and purpose in the light of Catholic teaching
· monitoring, in simple, pragmatic ways, the success of what is provided

Moral Development in Catholic Schools (a starting point for discussion)
	Impact: Pupils who are becoming morally aware are likely to be developing some or all of the following characteristics:
	Provision: Schools that are encouraging pupils’ moral development are, therefore, likely to be:

	· a knowledge of Catholic moral values and their roots in the teaching of Jesus and the Church

· personal qualities of moral goodness (the cardinal/moral virtues of wisdom, justice, fortitude, and temperance) and a commitment to love of others

· a readiness to forgive and be reconciled

· an ability to identify right action, based on the teaching of Jesus and the Church
· a confidence to act consistently in accordance with Catholic teaching

· developing skills in moral reasoning
· an ability to think through the consequences of their own and others’ actions

· a willingness to express their views on ethical issues and personal values based on discernment and reflection
· an ability to make responsible and reasoned judgements on moral dilemmas

· a willingness to stand up for what is morally good in the face of disagreement or conflict

· a willingness to be engaged with moral activity
· a respect for others as made in God’s image and for their values, needs, interests and feelings, as well as for their own

· a desire to explore their own and others’ values

· an understanding of sin in personal and human experience
· an understanding of why they engage in practical acts of charity and a commitment to the needs of others both locally and in the wider world

· an understanding of the need to review and reassess their developing values, attitudes and behaviour in the light of the teaching of Jesus

	· providing clear Catholic moral teaching as a basis for behaviour which is promoted consistently through all aspects of the school

· encouraging the recognition of the equal value of all as created in the image of God irrespective of ethnicity, gender, age, orientation, ability, etc.

· encouraging a community marked by forgiveness and reconciliation
· giving pupils opportunities across the curriculum to explore and develop moral values – for example, truth, justice, compassion, integrity, forgiveness, service, right and wrong

· developing an open and safe learning environment in which pupils can express their views, practise moral decision-making, and perform moral action
· rewarding expressions of moral insights and good behaviour

· making an issue of breaches of moral goodness where they arise – for example, in the press, on television and the internet as well as in school

· modelling, through the quality of relationships and interactions, the principles which they wish to promote – for example, justice, integrity, love for others, peacefulness, humility

· recognising and respecting the codes and morals of the different cultures represented in the school and wider community

· encouraging pupils to take responsibility for their actions
· providing models of moral virtue through RE, acts of worship, and the whole school curriculum

· reinforcing the school’s values through images, posters, classroom displays, screensavers, exhibitions

· monitoring the success of what is provided.

Development of a Culture of Vocation (a starting point for discussion)

	Impact: pupils who are developing an understanding of vocation are likely to be developing some or all of the following characteristics:
	Provision: schools that are encouraging the development of a culture of vocation are likely to be encouraging:

	· able to show how own and others’ decisions are informed by beliefs and values
· can explain what beliefs and values inspire and influence them

· development as independent thinkers and learners

· self confidence in a variety of situations

· commitment to service of God and other people

· thinking about and acting upon their role in the school and the wider community

· confidence in making decisions

· awareness of their own strengths and weaknesses and how these relate to their future lives and vocations

· what it means to belong to the Church

· understanding of how Jesus’ call to follow him relates to them as individuals

· enter into an exploration of why we live as a people of hope

· recognition of the saints, people of the Bible and others responding to their vocation as an inspiration in their own lives

· know that whatever they feel called to do in life is a vocation which calls them to a life of holiness

· developing understanding that the Holy Spirit is working within them and in their lives

· becoming more effective in leadership and teamwork roles in a range of contexts

· Having a growing appreciation of their own roles and responsibilities in relation to others and to the Church
	· a commitment to the service of God and others

· pupils to reflect on their role in the school and in the community

· pupils to interpret their lives in the context of God’s plan

· self confidence in pupils

· development of decision-making skills

· pupils to develop self-knowledge and awareness

· pupils to develop a sense of direction in their lives

· a balanced understanding of work as an economic necessity, a calling, and a means of serving

· belonging to the Church, the Body of Christ

· understanding of sacraments as a celebration of God’s call to share in his life

· understanding of discipleship and of the significance of Jesus’ calling us to be his disciples

· discovery of reasons for living and reasons for hoping

· insight into the role of biblical characters and saints as sources of inspiration

· a recognition that “vocation” is not reserved to certain types of people or employment

· knowledge of the contribution of the Church to the world e.g. in its social teaching and action

· discovery of the relationship between a specific vocation and universal call to holiness

· identification of the action of the Holy Spirit in their lives

· development of leadership and teamwork

· appreciation of roles and responsibilities

