FAQS - Key changes and implications of the new programme of study for history
What has changed in the programme of study?
Why have these changes been introduced?
What is the importance statement?
Do I have to change my planning?
When do I have to make the changes?
Do I have to change my teaching?
How do I use concepts to plan my teaching?
How can I build enquiry into my teaching?
How can pupils be involved in setting their own enquiry questions?

Can I teach what I want?
What historical time span do I have to cover?
I want to continue teaching the Roman Empire – can I?
Do I have to teach thematically?
How do I cover the strands and still find time for depth studies?
Do I have to teach topics in chronological order?
How do I help pupils develop chronological understanding and build up a secure chronological framework?
How can I make links between parallel events, changes and developments in British, European and world history?
How has the attainment target changed?

What has changed in the programme of study?
The new programme of study for history can be found at:

http://curriculum.qca.org.uk/subjects/history/index.aspx
The programme of study is set out in a different structure which helps to clarify the distinction between:
· key concepts;

· key processes;

· range and content;

· curriculum opportunities.

These four components provide teachers with a framework to plan a coherent history curriculum that will meet the expectations set out in the importance statement and build in progression across the key stage.

The programme of study now separates concepts from processes. The key concepts of change and continuity, cause and consequence remain unchanged. The definition of interpretation has been clarified and there is greater emphasis on chronology, diversity and significance.

The key process of historical enquiry are the methods, techniques, skills and processes which pupils use to investigate historical events, people, situations and communicate their understanding. The programme of study now presents separately the three interrelated processes of historical enquiry that pupils need to experience and understand:

· investigating historical issues and questions;

· identifying and selecting sources and evaluating evidence to reach reasoned conclusions;

· communicating findings in a variety of ways.

Pupils should have opportunities to work through these stages of the enquiry process, either on their own or as part of a team, by:

· devising and refining their own hypotheses;

· planning and carrying out investigations;

· selecting and deploying evidence to reach and justify their conclusions.

Sources should be evaluated as part of the process of conducting an enquiry rather than in isolation. There is a greater emphasis on pupils framing their own enquiries.

The range and content statement gives teachers flexibility to select relevant content from local, British, European and world history to develop pupils’ understanding of the seven strands that replace the six period studies. There are new statutory areas of content including, for example, the movement and settlement of peoples to, from and within the British Isles, the British Empire and slavery.
Teachers will need to use a mixture of overviews, thematic and depth studies to develop a coherent course relevant to their pupils’ needs and the context of the school. Choice of content should enable pupils to:

· develop a broad chronological framework;

· understand the diversity of the societies studied;

· understand the connections between parallel events, changes and developments in British, European and world history.

There is now a specific requirement for pupils to investigate aspects of personal, family or local history.

The curriculum opportunities clarify that across the key stage pupils should:

· consider the influence of history on the modern world;

· explore personal, family and local history;

· go on visits and consider the role of sites;

· use ICT;

· engage with cross-curricular work.
Click here to return to return to the top>>>
Why have these changes been introduced?

The changes have been introduced as part of a revision of the whole key stage 3 curriculum, which takes account of the views of teachers and classroom research about effective teaching and learning. The new curriculum, devised in consultation with teachers, parents and pupils, gives each school the flexibility to create its own coherent, relevant and personalised curriculum to enable young people to become:

:

· successful learners who enjoy learning, make progress and achieve;

· confident individuals who are able to live safe, healthy and fulfilling lives;

· responsible citizens who make a positive contribution to society.

All subjects have:

· less prescribed content;
· more emphasis on concepts and processes;

· more emphasis on the cross-curricula dimensions, such as creativity and cultural understanding;

· more emphasis on learning beyond the classroom.
The requirements are set out using a common format to enable schools to build connections between subjects and ensure that pupils experience a coherent curriculum.
Click here to return to return to the top>>>
What is the importance statement?

The importance statement provides a useful starting point for planning the curriculum. It sets out the essential aspects of history’s contribution to the wider curriculum.

· History helps pupils understand their own and others’ identities through the study of human experiences drawn from diverse societies and periods.

· History helps pupils build up a broad chronological understanding of developments in local, British, European and world history and to understand the present by engaging with the past.

· Historical enquiry can engage pupils’ curiosity and imagination; introduce them to the discipline of history and develop their investigative, analytical and communication skills, thereby developing their self confidence and ability to contribute to society.

	The Importance Statement

History fires pupils' curiosity and imagination, moving and inspiring them with the dilemmas, choices and beliefs of people in the past. It helps pupils develop their own identities through an understanding of history at personal, local, national and international levels. It helps them to ask and answer questions of the present by engaging with the past.

Pupils find out about the history of their community, Britain, Europe and the world. They develop a chronological overview that enables them to make connections within and across different periods and societies. They investigate Britain's relationships with the wider world, and relate past events to the present day.

As they develop their understanding of the nature of historical study, pupils ask and answer important questions, evaluate evidence, identify and analyse different interpretations of the past, and learn to substantiate any arguments and judgements they make. They appreciate why they are learning what they are learning and can debate its significance.

History prepares pupils for the future, equipping them with knowledge and skills that are prized in adult life, enhancing employability and developing an ability to take part in a democratic society. It encourages mutual understanding of the historic origins of our ethnic and cultural diversity, and helps pupils become confident and questioning individuals.

Click here to return to return to the top>>>
Do I have to change my planning?

Probably yes, not only are there changes in the requirements, but also the new curriculum provides an exciting opportunity to rethink your whole key stage 3 history curriculum and ensure that it is coherent and relevant to the needs of your pupils and the ethos of your school. However, it is likely that you can continue to use many lessons and activities from your existing schemes of work, although these will probably need to be set in a more thematic approach. There is also some content which will be new to many schools and a greater emphasis on some concepts.
Click here to return to return to the top>>>
When do I have to make the changes?

The new curriculum will need to be in place by 2011. This allows teachers to plan ahead and to choose whether to make changes incrementally year-by-year or whether to introduce the changes all at once. One approach would be to implement changes to Y7 in 2008-9, Y8 in 2009-10 and Y9 in 20010-11.
Click here to return to return to the top>>>
Do I have to change my teaching?

Probably not, although the introduction of the new curriculum provides a good opportunity to reflect on how you are using the concepts and processes to shape your teaching.
Click here to return to return to the top>>>
How do I use concepts to plan my teaching?

The concepts can be used to shape an enquiry into an aspect of the past, for example a person, event or period. For example, pupils could investigate the period of English Civil War through enquiries on:

· Was Charles I responsible for the English Civil War? (causation)

· Did the English Civil War change England for ever? (consequence and chronology)

· Why do people remember the execution of Charles 1? (significance)

· Were people free to believe what they wanted in 1630? (diversity)

· Why have there been such different interpretations of Oliver Cromwell? (interpretations)

As part of reflecting on existing schemes of work, it could be useful to audit the coverage of concepts across the key stage, particularly diversity and significance on which there is now a greater emphasis. In order to plan for a progression in pupils’ understanding teachers will need to build in opportunities across the key stage, for pupils to reflect on the concepts and to revisit them in different and more challenging contexts.
Click here to return to return to the top>>>
 How can I build enquiry into my teaching?
Lesson sequences can be built around a single, driving, over-arching enquiry question. A good enquiry question should:

· incorporate concepts, processes and content;

· highlight the issue which pupils are considering;

· intrigue and motivate pupils.
Click here to return to return to the top>>>
How can pupils be involved in setting their own enquiry questions?

Pupils can be helped to understand the enquiry process through the teacher making explicit the process of formulating a key question and the steps needed to answer it. As they progress pupils can be given opportunities to:

· devise their own sub questions and hypotheses within an enquiry and plan how they will research them;

· play with questions to see how altering the question changes the focus of the enquiry;

· devise a big enquiry question, plan the research, answer the question, decide how they will present their findings and present it to an audience.
Opportunities for pupils to devise and investigate enquiry questions independently and as part of a team need to be planned over the key stage.

Click here to return to return to the top>>>
Can I teach what I want?

No, there are still prescribed areas of content, although teachers have greater flexibility to select detailed content and combine period, place and type of study to develop pupils’ understanding of the seven strands. There are no prescribed dates and divisions between periods and no specific requirement to teach the chronological units defined in the current curriculum. Instead, there is a requirement to use the strands to create a chronological framework create a coherent course of study through a combination of overview, thematic and depth studies. .

Within the seven strands, there is still some very specific content. For example, the unit on the changing nature of conflict and co-operation between peoples and its lasting impact on national, ethnic, racial, cultural or religious issues includes the following specific conflict:

· The nature and impact of the Two World Wars;

· The nature and impact of the Holocaust;

· The role of European and international organisations in resolving conflicts.

There is some new content, for example The British Empire, slavery and the role of European and international institutions in resolving conflict.
Click here to return to return to the top>>>
 What historical time span do I have to cover?

Choice of content should help pupils develop a ‘secure chronological framework’ of British, European and World history, covering ‘the major events, changes and developments’ of at least the medieval, early modern, industrial and twentieth-century periods.

Click here to return to return to the top>>>
I want to continue teaching the Roman Empire – can I?

Yes, although the requirements state that pupils should be taught about developments from at least the medieval to the twentieth century, teachers are free to go beyond these dates and, for example, study prehistoric or ancient civilisations. A study of the Roman Empire could be included in number of ways, for example as part of a thematic study of empires or as a study of a local Roman site.

Click here to return to return to the top>>>
Do I have to teach thematically?

The seven strands which replace the six period studies are defined by ideas or issues, which cross boundaries of place and period. The purpose of setting out the content in this way is to indicate to teachers that pupils need opportunities to investigate overarching issues and questions and to acquire a broad chronological overviews, rather than studying isolated and unrelated events, people and issues.

In planning how to teach the seven strands teachers are free to adopt which ever approach best develops a broad understanding of the strands. One approach is to teach the strands as longitudinal themes through time in a similar way to medicine theme in School’s History Project (see links) GCSE specifications. Another is to teach aspects of the strands through period studies taught chronologically and then to draw the elements of the strand together at the end of the course of study. Alternatively, teachers can adopt a mixture of both approaches.

 .

Click here to return to return to the top>>>
How do I cover the strands and still find time for depth studies?

It is important to remember that not all aspects of a strand need to be taught to the same level of detail. Overviews can be used to give pupils a broad chronological understanding. Within the overview, depth studies can be used to explore particular events, issues and people, which will in turn deepen pupils’ understanding of the strand. Examples of different methods of planning can be found on the Historical Association’s website. www.history.org.uk
Click here to return to return to the top>>>
Do I have to teach topics in chronological order?

No, there is no requirement to teach topics in chronological order. Teachers are free to decide on whether or not to adopt a chronological approach.
Click here to return to return to the top>>>
How do I help pupils develop chronological understanding and build up a secure chronological framework?

The QCA ‘Innovating with History’ website contains guidance on developing pupils’ chronological understanding.

http://www.qca.org.uk/history/innovating/improving_learning/chronological/index.htm
Click here to return to return to the top>>>
How can I make links between parallel events, changes and developments in British, European and world history?

This can be done in a number of ways, for example, through:

· timelines that show the relationships between events in different places and times;

· comparisons, for example between medieval towns in England and Cordoba or Baghdad, or between the rise of democratic ideas in the American colonies, the French Revolution and nineteenth-century Britain;

· units of work that stars from the local and builds to the national and international, such as a study of a First World War memorial, which widens out into a study of the First World War in Britain, Europe and the world;
· themes, which integrate British, European and world history, for example the Reformation, Empire, the growth of democracy; revolutions.

Click here to return to return to the top>>>
How has the attainment target changed?

The attainment target has been revised to:

· take account of evidence from research models of progression in pupils’ historical understanding;

· take account of models of progression derived from teachers’ classroom practice;

· take account of the changes in the programme of study;

· clarify the distinction between the concepts and processes;

· clarify how concepts and processes are interrelated and merge at higher levels.

Levels 4 to exceptional performance have been published on the QCA website at:
http://curriculum.qca.org.uk/subjects/history/index.aspx
QCA’s Exemplification of standards in history can be found at on QCA’s national curriculum in action site.
http://www.ncaction.org.uk/
The new attainment target should be used for end of key stage assessments from 2011.

PAGE
4

