Progression in history under the 2014 National Curriculum A guide for schools

Jamie Byrom

Progression in history under the 2014 National Curriculum

A guide for schools

It is common to hear teachers talk of "Content" and "Skills" but words are slippery and, if used loosely, each of these terms can lead to confusion in planning for progression.

By "Content" teachers often mean the people, events and developments from the past that children will learn about. A better term for this aspect of the course might be "historical knowledge" although there is more to this than mere recall of the people and events studied.

The word "Skills" causes even more confusion if used as a blanket term to cover all the various processes that children need to develop if they are to get better in the subject. Some of these processes (such as researching and communicating findings) may be called skills but others are really thought processes that involve understanding history's big organising ideas or "second order concepts". (These include change, continuity, causation, consequence, similarity, difference and significance).

In the National Curriculum document the "Subject Content" section defines **all** these different aspects of history as it sets out how pupils' learning should develop over each of the three key stages. A single page summary of all the content is shown on page 3 below as "aspects to develop". The statements in the first two columns on the left show the broad areas of "historical knowledge" that must be developed, while the column on the right picks out the requirements of the preamble at the start of each key stage. These are largely concerned with what we might call "historical skills and concepts", although - as we will see later – they are all underpinned by good historical knowledge.

Getting better at history requires all aspects of the discipline to be developed together. We may be able to set out separate summaries of the "historical knowledge" and "historical skills and concepts" in describing a course but they need to be carefully blended in all planning and teaching. This is rather like working with those well-known brands of glue that come in two tubes: one is a resin and the other is a hardener. On its own, neither one is effective. Only when the two are mixed does the product become what it claims to be - a powerful adhesive. Only when both aspects of history are carefully and thoroughly mixed in the appropriate balance is the subject discipline really being developed. It is as foolish to say that "It is the skills that matter" as it is to say that "It is the knowledge that matters".

It is possible to discern a broad pattern of progression in National Curriculum history. The table on page 4 shows this and relates the different aspects of the content to the overarching aims set out in the first pages of the 2014 document. The lower section of the table (section 5) shows the key historical concepts that must be developed as part of the National Curriculum. These are very much part of the statutory curriculum but the wording used in the table to suggest progression in each concept is not now part of the statutory requirements. The phrases used there appeared in earlier versions of the curriculum and so, like all non-statutory requirements on pages 3 and 4, they appear in italics. Note that the table includes a column that draws on the Early Years Outcomes Non-Statutory Guide to show how work with younger children prepares for Key Stage 1 and beyond. These are only suggestions and many more extracts could have been used.

On page 4, it is very important to note the text above the table. Once again this is not part of the National Curriculum but it offers a reminder that progression in history will always involve the closer integration and more precise grasp of the various parts of the discipline.

When considering what knowledge must be developed in teaching the 2014 National Curriculum, it is tempting to look simply at the lists that follow the heading "Pupils should be taught about". But mere, isolated "coverage" of these areas of study and the exemplars provided under them will not, on its own, develop the sort of knowledge that is needed. It is not enough for pupils to work their way through the listed material even if they experience highly enjoyable activities and display good levels of knowledge and understanding of the work put before them: something bigger has to happen.

We need to look at the preambles at the start of each key stage in the 2014 National Curriculum to see a summary of the *cumulative* effect of the teaching across the key stage. As the sentence that follows each of those preambles makes clear, planning must always have an eye on longer-term learning and the part that knowledge building plays in this.

One particularly important aspect of longer-term learning concerns the pupils' chronological knowledge, both in terms of sequencing periods of history and of having a clear sense of characteristic features of those periods. If areas of study are simply taught in isolation by different teachers working with different classes, pupils may well fail to grasp how their knowledge of one period sits with their knowledge of another. Once again the sentences that sit between the preambles and the listed areas of study are clear about the need to link learning within and across key stages. This is likely to require imaginative work with timelines and big overarching stories of change and continuity and other activities that require pupils to draw on earlier learning, making comparisons and contrasts.

Another aspect of longer-term knowledge that should endure is the development of a range of historical terms in their appropriate context. Context is important: a word such as king or queen may appear to be an everyday term, but its precise meaning shifts depending on the period of history in which it is being applied, and in some cases a new word, (eg emperor) is needed. The subtleties of using appropriate historical terms and how they may or may not be applied in any period are developed only over time and by their careful introduction, reinforcement and review. The same is true, of course, of children's grasp of history's key concepts such as change, causation or historical significance (as listed in section 5 of the table on page 4). Such abstract ideas can only be learned through studying actual historical people, events and developments. It takes time and, once again, the effect is cumulative: as they work with these key concepts in a wealth of different historical contexts, children will progressively grasp the subtleties involved. The knowledge is "food for thought".

To say that the learning is cumulative does not, however, mean that we expect children to retain in their memory everything that they learn from one area of study to the next. Albert Einstein was fond of quoting the unknown humourist who observed that education is what remains when we have forgotten everything we were taught in school. In some senses this is true of the way we develop our knowledge of history. It may help to distinguish between what can be called immediate "Now Knowledge" and enduring "Hereafter Knowledge".

"Now Knowledge" is the knowledge needed to make the immediate learning flow and come to life. It should be characterised by a focus on particular people, places and moments. When we work on a particular historical issue we will be very aware of names, dates and events that are central to the enquiry and we draw on these as evidence of our understanding. Over time, much of the detail seems to slip away, but in some measure it lives on and builds up the unseen and almost instinctive layer of knowledge that quietly underpins all later learning. This is our "Hereafter Knowledge". It gives us our chronological framework, enriches our historical language and our grasp of history's key concepts. It informs all later learning, not only in history but in areas such as art or literature or science. It is the richness of the "Now Knowledge" that gives depth and resonance to the enduring "Hereafter Knowledge" of times, places, people and developments summarised in the preambles to each key stage. We must plan for both. Page 5 shows how careful planning should meet the aims of the history curriculum and ensure appropriate progression.

National Curriculum history — aspects to develop (September 2014)

Key Stage 1			
Knowledge / understanding of British Knowledge / understanding of			The ability / disposition to:
hist	Changes within living memory -	wider world history Events from beyond living memory that are	☐ Be aware of the past, using common words & phrases relating to time
	used, where appropriate, to reveal changes in national life	significant nationally or globally	☐ Fit people/events into chronological framework
	See also wider world history	☐ Lives of significant	☐ Identify similarities / differences between periods
Loc	al history	individuals in the past who have contributed to	☐ Use wide vocabulary of everyday historical terms
	Significant historical events, people and places in their own locality	national and international achievements. Some	☐ Ask and answer questions
	and places in their own foculty	should be used to compare aspects of life in different periods	☐ Choose and use from stories and other sources to show understanding
		•	☐ Understand some ways we find out about the past
			☐ Identify different ways in which past is represented
		•	
Key Stage 2 The following areas of study taught through a combination of overview and depth studies			
Kno histo	wledge / understanding of British	Knowledge / understanding of	The ability / disposition to:
	Changes in Britain from the Stone Age to the Iron Age	wider world history ☐ The achievements of the	☐ Continue to develop chronologically secure knowledge of history
	The Roman Empire and its impact on	earliest civilizations; depth study of one of: • Sumer	☐ Establish clear narratives within and across periods studied
	Britain	Indus ValleyEgypt	☐ Note connections, contrasts and trends over time
	Britain's settlement by Anglo- Saxons and Scots	Shang Dynasty	☐ Develop the appropriate use of historical terms
	Viking and Anglo-Saxon struggle for the kingdom of England to the time of Edward the Confessor	Ancient Greece – life, achievements, influence	☐ Regularly address and sometimes devise historically valid questions
	An aspect or theme of British history	Non-European society that contrasts with British history. One of:	☐ Understand how knowledge of the past is constructed from a range of sources
	that extends pupils' chronological knowledge beyond 1066	 early Islamic civilizations inc study of Baghdad c 	 Construct informed responses by selecting and organising relevant historical information
Loc	al history	900ADMayan civilization c. 900	☐ Understand that different versions of the past may
	A local study	AD • Benin (west Africa) c. 900-1300	exist, giving some reasons for this (Not explicitly stated but is natural progression between KS1 and KS3)
		*	
Key Stage 3 The following areas of study taught through a combination of overview and depth studies			
Knowledge / understanding of British Knowledge / understanding of The ability / disposition to:			
hist	ory	wider world history	☐ Extend and deepen their chronologically secure
	Development of Church, state and society 1066-1509	At least one study of a significant society or issue in world history and its	knowledge of history and a well-informed context for further learning
	Development of Church, state and society 1509-1745	connections with wider world developments	☐ Identify significant events, make connections, draw contrasts and analyse trends within periods and over long arcs of time
	Ideas, political power, industry and empire 1745-1901	(See also British history)	☐ Use historical terms and concepts in increasingly sophisticated ways
	Challenges to Britain, Europe and the wider world 1901 to present day(including the Holocaust)		Pursue historically valid enquiries including some they have framed
	An aspect or theme of British history that consolidates and extends pupils' chronological knowledge from before		☐ Create relevant, structured and evidentially supported accounts
	1066		☐ Understand how different types of sources are used rigorously to make historical claims
Loc	al history A local study		 Discern how and why contrasting arguments and interpretations of the past have been constructed

Progression in history involves developing historical perspective through ...

- wider, more detailed and chronologically secure knowledge
- sharper methods of enquiry and communication
- deeper understanding of more complex issues and of abstract ideas
- closer integration of history's key concepts (see section 5 below *)
- greater independence in applying all these qualities

(NB All text in italics is non-statutory, including everything in the Early Years column, drawn from non-statutory guidance. Colour coding relates to aspects of the aims as shown on the next page.)

Work likely in ... Early Years work likely at KS1 to work likely at KS2 to → work likely at KS3 Use everyday language Develop an awareness of Continue to develop Extend and deepen their Chronological chronologically secure chronologically secure related to time the past knowledge / knowledge of history and a Order and sequence familiar Use common words and knowledge of history understanding well-informed context for phrases relating to the Establish clear (including further learning Describe main story settings, narratives within and passing of time characteristic Identify significant events, events and principal Know where all across periods studied people/events studied fit into features of Note connections, make connections, draw characters. periods) contrasts and analyse trends Talk about past and present a chronological framework contrasts and trends within periods and over long events in their own lives and Identify similarities / over time arcs of time in lives of family members. differences between periods 2. Historical Use a wide vocabulary of Use historical terms and Extend vocabulary, Develop the appropriate terms eg empire, especially by grouping and everyday historical terms use of historical terms concepts in increasingly naming, exploring meaning peasant sophisticated ways and sounds of new words. Regularly address and Pursue historically valid 3. Be curious about people Ask and answer questions * Historical enquiries * including some and show interest in stories Understand some ways we sometimes devise enquiry they have framed historically valid Answer 'how' and 'why find out about the past Using evidence / questions ... in response to Choose and use parts of questions * Understand how different Communicating Understand how stories or events. stories and other sources to types of sources are used knowledge of the past rigorously to make Explain own knowledge and show understanding (of understanding, and asks concepts in part 5 below) is constructed from a historical claims range of sources appropriate questions. Create relevant, structured and evidentially supported Construct informed Know that information can be retrieved from books and responses by accounts Selecting and computers organising relevant Record, using marks they can interpret and explain historical information Identify different ways in Understand that Discern how and why **Interpretations** different versions of the contrasting arguments and which the past is of history represented past may exist, giving interpretations of the past some reasons for this have been constructed * 5 - Questions relate to these key concepts that underpin all historical enquiry, developed through regular re-visiting in a range of contexts: 5a. Identify and explain change Look closely at similarities, Identify similarities / Describe / make links Continuity and differences, patterns and differences between ways of between main events, and continuity within and life at different times change in and change situations and changes across periods between periods within and across Develop understanding of growth, decay and changes different periods/societies over time 5b. Question why things happen Recognise why people did Identify and give Analyse / explain reasons Cause and and give explanations things, why events happened reasons for, results of, for, and results of, historical consequence and what happened as a historical events, events, situations, changes result situations, changes 5c. Know about similarities and Make simple observations Describe social, Understand and explain / Similarity / about different types of analyse diverse experiences differences between cultural, religious and **Difference** within people, events, beliefs within ethnic diversity in and ideas, beliefs, attitudes themselves and others, and a period/situation among families, a society Britain & the wider of men, women, children in (diversity) communities and traditions world past societies 5d. Recognise and describe Talk about who was Identify historically Consider/explain the signif-Significance of special times or events for important eg in a simple significant people and icance of events, people and events / people events in situations family or friends historical account developments in their context and in the present.

Planning for progression and working towards the aims of the history curriculum

These are the aims of the 2014 National Curriculum for history. The colour coding matches aspects identified in the table on page 4.

The National Curriculum for history (2014) aims to ensure that all pupils:

- know and understand the history of these islands as a coherent, chronological narrative, from the earliest times to the present day: how people's lives have shaped this nation and how Britain has influenced and been influenced by the wider world
- know and understand significant aspects of the history of the wider world: the nature of ancient civilisations; the expansion and dissolution of empires; characteristic features of past non-European societies; achievements and follies of mankind
- gain and deploy a historically-grounded understanding of abstract terms such as 'empire', 'civilisation', 'parliament' and 'peasantry'
- understand historical concepts such as continuity and change, cause and consequence, similarity, difference and significance, and use them to make connections, draw contrasts, analyse trends, frame historically-valid questions and create their own structured accounts, including written narratives and analyses
- understand the methods of historical enquiry, including how evidence is used rigorously to make historical claims, and discern how and why contrasting arguments and interpretations of the past have been constructed
- gain historical perspective by placing their growing knowledge into different contexts, understanding the connections between local, regional, national and international history; between cultural, economic, military, political, religious and social history; and between short- and long-term timescales.

The first three aims are primarily concerned with building knowledge. The next two are concerned with understanding the big ideas and processes of history. The last of the aims effectively sets out the overall goal of history education: we want young people to gain an increasingly mature and informed historical perspective on their world. All the other aspects feed this one. This takes careful planning and will involve something like the "sandwich approach" shown below. As with all good sandwiches, the distinctions are lost and the full flavour emerges in the eating!

