

MINISTRY OF GENERAL EDUCATION

R.E. 2044 (GRADE 11)

SCHEMES OF WORK

TERM 1

2016

WEEK	TOPIC / CONTENT	SPECIFIC LEARNING OUT COMES	METHODS, PROJECTS, AIDS, PRACTICALS	REFERENCE
1 1 - 15 January	Revision of term 3, 2015 test MAJOR THEME: LIFE SUB-THEME: HAPPINESS PRESENT SITUATION <ul style="list-style-type: none"> What makes people happy? Pleasure vs. Happiness. 	Revise previous term's test paper Describe happiness in modern Zambia society	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher's own exposition 	- R.E. Grades 10-12 - Teacher's own resource
2 18 - 22 January	PRESENT SITUATION <ul style="list-style-type: none"> Hindus Happiness. Muslim Happiness. Bi-weekly Test 01	Describe happiness in modern Zambia society	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher's own exposition 	- R.E. Grades 10-12 - Teacher's own resource
3 25 - 29 January	AFRICAN TRADITIONAL SOCIETY <ul style="list-style-type: none"> What happiness lives in Harmony and Status? Past happiness and Present happiness. Ways of healing Disharmony. 	Describe happiness in traditional Zambian society	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher's own exposition 	- R.E. Grades 10-12 - Teacher's own resource
4 1 - 5 February	CHURCH HISTORY <ul style="list-style-type: none"> Happiness through Christianity: Early Christians who wanted happiness i.e. Cyprian Bishop of Carthage, Ignatius of Antioch. Suffering and Happiness St Monica, Ugandan Martyrs. Monthly Test 01	Describe happiness in the early church	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher's own exposition 	- R.E. Grades 10-12 - Teacher's own resource

<p>5 8 -12 February</p>	<p><u>CHURCH HISTORY</u></p> <ul style="list-style-type: none"> • Missionaries who questioned African Ways of Happiness. <p><u>BIBLE:</u> <u>OLD TESTAMENT</u></p> <ul style="list-style-type: none"> • Ecclesiastes 3 : 1-8 • Psalms 37 	<p>Narrate and apply Bible passages</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher’s own resource</p>
<p>6 15 - 19 February</p>	<p><u>BIBLE:</u> <u>OLD TESTAMENT</u></p> <ul style="list-style-type: none"> • Jeremiah 30: 10-22 • Jeremiah 2: 1-13 <p>Bi-weekly Test 02</p>	<p>Narrate and apply Bible passages Write the test</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher’s own resource</p>
<p>7 22 - 26 February</p>	<p><u>BIBLE:</u> <u>NEW TESTAMENT</u></p> <ul style="list-style-type: none"> • Mathew 5: 1-10 • John 16: 16-22 • Philippians 4: 4-7 	<p>Narrate and apply Bible passages</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher’s own resource</p>
<p>8 29 Feb to 4 March</p>	<p><u>BIBLE:</u> <u>NEW TESTAMENT</u></p> <ul style="list-style-type: none"> • Luke 19: 1-10 • 1 Corinthians 13 <p>Monthly Test 02</p>	<p>Narrate and apply Bible passages Write the test</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher’s own resource</p>
<p>9 7 – 11 March</p>	<p><u>MAJOR THEME: LIFE</u> <u>SUB- THEME: UNENDING LIFE</u> <u>PRESENT SITUATION</u></p> <ul style="list-style-type: none"> • Reactions and attitudes to death. • What happens about death? • Changes of attitudes to the Future. 	<p>State different teachings on death and life after death</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Teacher’s own resource</p>

<p>10 14 – 18 March</p>	<p><u>SUB- THEME: UNENDING LIFE</u> <u>PRESENT SITUATION.</u></p> <ul style="list-style-type: none"> • Hindu Reincarnation. • Muslim Beliefs. <p>Bi-weekly Test 03</p>	<p>State different teachings on death and life after death</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Teacher’s own resource</p>
<p>11 21 - 25 March</p>	<p><u>AFRICAN TRADITIONAL SOCIETY</u></p> <ul style="list-style-type: none"> • What morning and burial customs express. • Zambia Myths about origin of death. <p>REVISION</p>	<p>Describe Traditional beliefs teachings about unending life in the Zambian Traditional society</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<p>- R.E. Grades 10-12 - Teacher’s own resource</p>
<p>12 - 13 28 March to 8 April</p>	<p>END OF TERM TEST</p>	<p>Write the test.</p>		

MINISTRY OF GENERAL EDUCATION

R.E. 2044 (GRADE 11)

SCHEMES OF WORK

TERM 2

2016

WEEK	TOPIC / CONTENT	SPECIFIC LEARNING OUT COMES	METHODS, PROJECTS, AIDS, PRACTICALS	REFERENCE
1 9 – 13 May	<p>Revision of term 1, 2016 test</p> <p>MAJOR THEME: LIFE</p> <p>SUB- THEME: UNENDING LIFE</p> <p>AFRICAN TRADITIONAL SOCIETY</p> <ul style="list-style-type: none"> Who is responsible for death? Spirit among local people. Ancestor Veneration. 	Describe Traditional beliefs teachings about unending life in the Zambian Traditional society	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher’s own exposition 	<p>- R.E. Grades 10-12</p> <p>- Teacher’s own resource</p>
2 16 – 20 May	<p>CHURCH HISTORY</p> <ul style="list-style-type: none"> Early Christians did not fear death. Fear of death middle ages. The Reformation period. <p>Bi-weekly Test 01</p>	State ideas about life after death in the church	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher’s own exposition 	<p>- R.E. Grades 10-12</p> <p>- Teacher’s own resource</p>
3 23 – 27 May	<p>CHURCH HISTORY</p> <ul style="list-style-type: none"> The joys of life after death. <p>CHRISTIAN UNDERSTANDING ON</p> <ul style="list-style-type: none"> Death Judgment Heaven Hell. Immortality 	State ideas about life after death in the church	<ul style="list-style-type: none"> Work cards. Question and answer Lecture Teacher’s own exposition 	<p>- R.E. Grades 10-12</p> <p>- Teacher’s own resource</p>

<p>4 30 May To 3 June</p>	<p><u>BIBLE:</u> <u>OLD TESTAMENT</u></p> <ul style="list-style-type: none"> • Isaiah 38: 9-20 • Daniel 12: 1-3 • Psalms 16 <p>Monthly Test 01</p>	<p>Narrate and apply Bible passages Write the test</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>5 6 -10 June</p>	<p><u>BIBLE:</u> <u>NEW TESTAMENT</u></p> <ul style="list-style-type: none"> • John 11: 11-44 • 1 Corinthians 15: 1-28 • 1 Corinthians 15: 51-58 	<p>Narrate and apply Bible passages</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>6 13 - 17 June</p>	<p><u>BIBLE:</u> <u>NEW TESTAMENT</u></p> <ul style="list-style-type: none"> • Luke 14: 12-14 • Luke 10 : 25 • Revelation 22: 1-5 • John 5 : 24-29 <p>Bi-weekly Test 02</p>	<p>Narrate and apply Bible passages Write the test</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>7 20 – 24 June</p>	<p><u>MAJOR: MAN AND WOMAN</u> <u>SUB THEME: COURTSHIP AND MARRIAGE</u> <u>PRESENT SITUATION</u></p> <ul style="list-style-type: none"> • Challenges in boy and Girl relationships. • Qualities needed to have a good marriage. 	<p>Explain challenges encountered by boys and girls. State qualities for one's spouse</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Teacher's own resource</p>
<p>8 8 June to 1 July</p>	<p><u>PRESENT SITUATION</u></p> <ul style="list-style-type: none"> • Teaching of Hinduism. • Teaching of Islam. <p>Monthly Test 02</p>	<p>Give teachings of Islam and Hinduism on marriage. Write the test.</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Teacher's own resource</p>

<p>9 4 - 8 July</p>	<p><u>AFRICAN TRADITIONAL SOCIETY</u></p> <ul style="list-style-type: none"> • Aims of marriage. • Lobola, marriage preparation. 	<p>Describe courtship and marriage in African tradition</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Teacher's own resource</p>
<p>10 11 – 15 July</p>	<p><u>CHURCH HISTORY</u></p> <ul style="list-style-type: none"> • Characteristics of Christian marriage. <p><u>BIBLE:</u> <u>OLD TESTAMENT</u></p> <ul style="list-style-type: none"> • Genesis 2: 18-25 <p>Bi-weekly Test 03</p>	<p>State the characteristics of a Christian marriage. Write the test.</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>11 18 – 22 July</p>	<p><u>BIBLE:</u> <u>OLD TESTAMENT</u></p> <ul style="list-style-type: none"> • Deuteronomy 24:1 • Malachi 2: 13-16 • Hosea 2: 1-3:1 <p>REVISION OF TERM'S WORK</p>	<p>Narrate and apply Bible passages. Revise term's work.</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>12 - 13 25 July to 5 August</p>	<p>END OF TERM TEST</p>	<p>Write the test.</p>		

MINISTRY OF GENERAL EDUCATION

R.E. 2044 (GRADE 11)

SCHEMES OF WORK

TERM 3

2016

WEEK	TOPIC / CONTENT	SPECIFIC LEARNING OUT COMES	METHODS, PROJECTS, AIDS, PRACTICALS	REFERENCE
1 5 – 9 September	Revision of term 2, 2016 test MAJOR: MAN AND WOMAN SUB THEME: COURTSHIP AND MARRIAGE BIBLE: NEW TESTAMENT <ul style="list-style-type: none"> • John 4: 16-19 • John 8: 1-11 • Ephesians’ 5: 21-23 	Revise previous term’s test paper Narrate and apply Bible passages	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<ul style="list-style-type: none"> - R.E. Grades 10-12 - Good News Bible - Teacher’s own resource
2 12 - 16 September	BIBLE: NEW TESTAMENT <ul style="list-style-type: none"> • Mark 10: 1-12 • Corinthians 7:1-7 Bi-weekly 01	Narrate and apply Bible passages Write the test	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<ul style="list-style-type: none"> - R.E. Grades 10-12 - Good News Bible - Teacher’s own resource
3 19 - 23 September	MAJOR THEME: MAN AND WOMAN SUB-THEME: FAMILY LIFE PRESENT SITUATION. <ul style="list-style-type: none"> • Changes in family Life Urban marriages tend to be unstable. • Generation conflicts between Parents and Youths. • Hindus Families 	State different changes that have occurred in family life in modern Zambia,	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher’s own exposition 	<ul style="list-style-type: none"> - R.E. Grades 10-12 - Teacher’s own resource

<p>4 26 - 30 September</p>	<p><u>PRESENT SITUATION.</u></p> <ul style="list-style-type: none"> • Islamic Families. • Duties of Children. • Attitudes to Children <p>Monthly Test 01</p>	<p>State different changes that have occurred in family life in modern Zambia,</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Teacher's own resource</p>
<p>5 3 – 7 October</p>	<p><u>AFRICAN TRADITIONAL MAIN SOCIETY</u></p> <ul style="list-style-type: none"> • Types of Extended Families. • Marriage as an alliance. • Authority in the home. • Education of children. • Importance of children. • Polygamy: Advantages and Disadvantages. 	<p>Discuss the ideas about family life in African tradition</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Teacher's own resource</p>
<p>6 10 - 14 October</p>	<p><u>CHURCH HISTORY</u></p> <ul style="list-style-type: none"> • Family Life in the Early Church. Roman Empire AD 150. • Reformers and the Family. <p>Bi-weekly Test 02</p>	<p>Explain teachings on family life in the church</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Teacher's own resource</p>
<p>7 17 - 21 October</p>	<p><u>CHURCH HISTORY</u></p> <ul style="list-style-type: none"> • Protestant Reformers. • Catholic Reformers. • Zambian churches and the Family i.e. try to foster Families. 	<p>Explain teachings on family life in the church</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>8 24 - 28 October</p>	<p><u>BIBLE:</u> <u>OLD TESTAMENT</u></p> <ul style="list-style-type: none"> • Proverbs 22:15, 23: 13-14, 29: 15-17. • Psalms 127 : 3 <p>Monthly Test 02</p>	<p>Narrate and apply Bible passages Write the test</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>

<p>9 31 October to 4 November</p>	<p>BIBLE: OLD TESTAMENT</p> <ul style="list-style-type: none"> • Genesis 15:2 • Deuteronomy 5:16 • Genesis 2: 18-24. 	<p>Narrate and apply Bible passages</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>10 7 - 11 November</p>	<p>BIBLE: NEW TESTAMENT</p> <ul style="list-style-type: none"> • Luke 2: 1-7 • Luke 2: 46-51 <p>Bi-weekly Test 03</p>	<p>Narrate and apply Bible passages Write the test</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Teacher's own resource</p>
<p>11 14 - 18 November</p>	<p>BIBLE: NEW TESTAMENT</p> <ul style="list-style-type: none"> • Ephesians 5:21 6 : 4 • 1 Peter 3: 1-7 <p>REVISION OF GRADE 11 WORK</p>	<p>Narrate and apply Bible passages Revise problematic topics covered in Grade 11</p>	<ul style="list-style-type: none"> • Work cards. • Question and answer • Lecture • Teacher's own exposition 	<p>- R.E. Grades 10-12 - Good News Bible - Past examination question papers - Teacher's own resource</p>
<p>12 - 13 21 November to 2 December</p>	<p>END OF YEAR TEST</p>	<p>Write end of year test.</p>		