
Independent Review of
the Primary Curriculum:
Final Report

The central questions for the review
have been: what should the curriculum
contain and how should the content
and the teaching of it change to foster
children’s different and developing
abilities during primary years?

In looking to build a curriculum that
answers these questions and is fit
for primary children’s education now
and in the future, excellent teaching
of communication skills, leading to
the achievement of high standards of
literacy and numeracy, must remain
a priority. So must the achievement
of high standards of behaviour and
other vital aspects of ‘personal
development’. In this day and age, the
primary curriculum also needs to give
serious attention to building children’s
capability with information technology.

Our best primary schools already
demonstrate that, far from narrowing
learning, these priorities – literacy,
numeracy, ICT skills and personal
development – are crucial for enabling
children to access a broad and balanced
curriculum. Excellence in the basics
supports the achievement of breadth
and balance in primary education.

Our primary schools also show that
high standards are best secured when
essential knowledge and skills are
learned both through direct, high-quality
subject teaching and also through
this content being applied and used in
cross-curricular studies. Primary schools
have long organised and taught much
of the curriculum as a blend of discrete
subjects and cross-curricular studies in
this way. It is the best of this work that

Dear Secretary of State

This is the final report of the independent review of the primary curriculum
which you invited me to undertake in January 2008. It follows the interim report
that was published in December of that year. The interim report drew a wide
range of responses which, together with further information gathered from visits
to schools, consultation conferences, evidence of international best practice and
meetings with expert groups, have been used extensively in forming the final
recommendations of the review.

2

3

Introduction

Our primary teachers have coped
amazingly well with this state of affairs
and the best schools do use their
current flexibilities effectively. However,
many look to this review to reduce
prescription and curriculum overload so
that they can serve the needs of children
even better. Every effort has been
made to meet these expectations. The
public consultation on the proposed six
‘areas of learning’ is a vitally important
three month period during which all
interested parties should be invited to
consider whether the draft programmes
of learning have struck the right balance
between prescription of essential
content and manageability for the
primary teacher and school.

The review is about the curriculum
rather than the whole of primary
education. However, there are points
where important aspects, such as
pedagogy and assessment, intersect
with the curriculum. This was well
understood by the many respondents
whose insightful contributions to the
calls for evidence and to the interim
report have been invaluable in helping
to frame the recommendations. While
my review was not remitted to consider
all of these issues I have not felt
constrained in commenting on them
in my final report.

has informed the recommendations of
the review.

The proposal in my interim report
to bring aspects of subject content
together within areas of learning to
facilitate cross-curricular studies was
reported in some circles as ‘abolishing
subjects’ such as history and geography.
The reverse is true: subject disciplines
remain vital in their own right, and
cross-curricular studies strengthen the
learning of the subjects which make
up its content. From the standpoint of
young learners, making links between
subjects enriches and enlivens them,
especially history and geography.

Discussion with parents and others
showed that the descriptions of some
areas of learning, as set out in the
interim report, needed clarification.
In consequence, the headings of three
of the areas of learning have been
simplified while retaining the content
that they are intended to cover.

The remit required the review to tackle
several stubborn obstacles in the way of
securing the best curriculum for primary
children. One such obstacle is the
fact that there is too much prescribed
content in the current curriculum. The
trend – usually motivated by the desire
to strengthen particular aspects of
learning – has been to add more and
more content with too little regard for
the practicalities and expertise needed
to teach it effectively.

I wish to thank all those who have
contributed to the review, especially the
schools we visited. They demonstrated
the best of primary education and
provided us with what one head so
rightly described as ‘the reality check
that is essential for keeping feet on
the ground’.

Mick Waters, Sue Horner and their
colleagues in the Qualifications and
Curriculum Authority’s team deserve
a special vote of thanks, especially in
leading the work to develop the draft
programmes of learning. I am also
grateful to my secretariat for their
unstinting commitment and hard
work throughout the review.

I hope the review will help our primary
schools to build on their success so that
all our children benefit from a curriculum
which is challenging, fires their
enthusiasm, enriches and constantly
enlarges their knowledge, skills and
understanding and, above all, instils
in them a lifelong love of learning.

Yours sincerely

Sir Jim Rose, CBE

4

5

Introduction

Contents

08 Executive summary and
recommendations

26 Chapter 1:
The case for a National Curriculum

36 Chapter 2:
Curriculum design and content

54 Chapter 3:
Essentials for Learning and Life

82 Chapter 4:
Transition and progression from the
EYFS and through Key Stages 1 to 3

100 Chapter 5:
Introducing languages at Key Stage 2

108 Chapter 6:
International comparisons –
primary education at home and abroad

128 Chapter 7:
Views of parents

134 Chapter 8:
Next steps

136 Endnotes
142 Annexes

A: Remit letter to Sir Jim Rose, January 2008
B: Programmes of learning
C: Sources of evidence for the Independent
Review of the Primary Curriculum

6

7

Contents

Urer aliquipisit wissisl
ip ea consed tem zzrit
nulluptatum

Executive summary
and recommendations

From interim to final report

1 Since the interim report was
published on 8 December 2008
the review team has continued
to build the evidence base for the
recommendations in this final report.
The recommendations are based on
substantial evidence drawn from a wide
range of research and through direct
engagement with stakeholders over
the past 12 months. Full details are set
out in Annex C.

2 On behalf of the review, the
Qualifications and Curriculum Authority
(QCA) held nine regional consultation
events, attended by nearly 2,000
headteachers and local authority
advisers. The Primary Curriculum
Review Advisory Group has met on a
further two occasions since the interim
report was published. The review team
received around 1,000 emails and letters
in response to its own consultations.

3 A helpful response to the interim
report was provided by the Cambridge
Primary Review, led by Professor Robin

Alexander.1 The Children, Schools and
Families Committee published its report
on the National Curriculum on 2 April
2009, just as this report was being
finalised.2

4 In light of all this evidence, the
provisional recommendations of the
interim report have been developed
with changes made where there was a
convincing case for so doing.

Primary education
in its own right

5 The appetite and zest for learning
of children in their primary years is
unrivalled. It is this which makes
primary teaching truly rewarding
and primary education so important
in its own right and for what follows.
Throughout, the review has tried to
capture the distinctiveness of the
primary phase and to ensure it is
recognised as more than a postscript to
the Early Years Foundation Stage (EYFS)
and a prelude to secondary education.

8

9

Executive summary
and recommendations

8 The touchstone of an excellent
curriculum is that it instils in children
a love of learning for its own sake. This
means that primary children must not
only learn what to study, they must also
learn how to study, and thus become
confident, self-disciplined individuals
capable of engaging in a lifelong
process of learning.

9 High-quality teaching in the primary
years, as elsewhere, is crucial to
children’s success. McKinsey and
Company in its 2007 report How the
world’s best-performing school systems
come out on top said that ‘The quality
of an education system cannot exceed
the quality of its teachers’.3 This is
echoed by the Cambridge Primary
Review, which states that ‘A curriculum
is only as good as those who teach it’.
Pedagogy intersects with curriculum
content to such an extent that the
review, at times, has to consider both.

6 The curriculum that primary children
are offered must enable them to enjoy
this unique stage of childhood, inspire
learning and develop the essential
knowledge, skills and understanding
which are the building blocks for
secondary education and later life.

7 To achieve this, the new curriculum
must be underpinned by an
understanding of the distinct but
interlocking ways in which children
learn and develop – physically,
intellectually, emotionally, socially,
culturally, morally and spiritually –
between the ages of 5 and 11. Among
other things, a well-planned, vibrant
curriculum recognises that primary
children relish learning independently
and co-operatively; they love to be
challenged and engaged in practical
activities; they delight in the wealth
of opportunities for understanding
more about the world; and they readily
empathise with others through working
together and through experiences in the
arts, literature, religious education and
much else.

that provide ample opportunities for
children to use and apply their subject
knowledge and skills to deepen
understanding (see Chapter 2).

provide a stronger focus on
curriculum progression. The review
sets great store on securing children’s
unbroken progress throughout the
primary years. The revisions will
strengthen considerably the continuity
and progress in learning between
the EYFS and Key Stage 1 and from
primary to secondary eduation (see
Chapter 4). In the draft programmes
of learning the statutory content that
all children should be taught is set
out in three phases. The three phases
show explicitly how the curriculum
broadens and deepens to reflect
children’s different but developing
abilities between the ages of 5 and 11.
Setting out curricular progression in
three phases will help schools to match
curriculum content with the progress

Design for a better
primary curriculum

10 Many teachers have told the review
that because the existing curriculum
has so much prescribed content they do
not have time to teach it in depth, or for
children to consolidate their learning.
The Cambridge Primary Review and
the Children, Schools and Families
Committee also take the view that the
curriculum is overloaded. This issue
gave rise to a central requirement of
this review: to reduce prescription
and overload by reviewing the current
programmes of study so that schools
have greater flexibility to meet pupils’
individual needs and build on their
prior learning.

Key features of a new
primary curriculum

11 Making the primary curriculum
more manageable without loss of
challenge will bring important benefits
for children. The key features of the
primary curriculum put forward by
this review:

recognise the continuing importance
of subjects and the essential
knowledge, skills and understanding
they represent. As indicated in
the interim report, the essential
knowledge and skills all children
should be taught, particularly in the
middle and later phases of primary
education, can be organised through
clearly visible subject disciplines,
such as history, geography and
physical education. Subjects will be
complemented by worthwhile and
challenging cross-curricular studies

10

11

Executive summary
and recommendations

acquisition of a range of personal
skills and dispositions that support
their learning and development.
The review proposes an overarching
framework through which to develop
these key skills as well as acquire
essential knowledge, for example of
nutrition, food preparation and healthy
living. The new framework will allow
schools to use programmes such as
the popular Social and Emotional
Aspects of Learning (SEAL) but cover
important elements not within that
programme (Chapter 3);

build stronger links between the
EYFS and Key Stage 1, and between
Key Stage 2 and Key Stage 3. In the
early primary stage the proposed
curriculum dovetails easily with
the six broad areas of learning and
development in the EYFS. This allows
more opportunities for extending
and building upon active, play-based
learning across the transition to
primary education, particularly for
‘summer-born’ children and those still
working towards the early learning
goals. In the middle and later primary
years, the curriculum content can
easily be increasingly configured as
subjects to help transition into Key
Stage 3 (Chapter 4); and

offer exciting opportunities for
learning languages for 7–11-year-
olds. During Key Stage 2 children will
have every opportunity to learn one
or more languages at an appropriate
pace and depth. Language teaching
will recognise the importance
of supporting opportunities and
celebrating the languages of the
school community (Chapter 5).

expected of children as set out in the
National Curriculum attainment targets
and level descriptors (Chapter 2);

strengthen the focus on ensuring,
that by the age of 7, children have
a secure grasp of the literacy and
numeracy skills they need to make
good progress thereafter. The
revised primary curriculum increases
opportunities for teachers to teach
thoroughly and enrich all four strands
of language – speaking; listening;
reading; and writing – and equally
valuable aspects of numeracy
(Chapter 3);

strengthen the teaching and learning
of information and communication
technology (ICT) to enable children
to be independent and confident
users of technology by the end
of primary education. Used well,
technology strongly develops the
study and learning skills children need
now and in the future, including the
fundamentals of ‘e-safety’. Embedding
ICT throughout the primary curriculum
and giving it greater prominence
within the core of ‘Essentials for
Learning and Life’ will provide children
with more opportunities to harness
the potential of technology to enhance
learning. Specific requirements for ICT
are set out in each area of learning
where it directly contributes to the
essential knowledge, key skills and
understanding within that area
(Chapter 3);

provide a greater emphasis on
personal development through
a more integrated and simpler
framework for schools. Each child’s
wellbeing is underpinned by the

practice and what we know about how
children’s progress is advanced in our
best schools.

15 To a greater or lesser degree every
effective primary school visited by the
review carefully planned and managed
its curriculum to provide children with
both systematic specialist subject
teaching and rich cross-curricular
studies. Ofsted and the QCA report
that some of the most effective learning
occurs when connections are made
between subjects. The proposed
curriculum framework will make these
connections more explicit and make
planning for them more manageable.

16 This approach to the curriculum is
also increasingly used by independent
schools. In response to the interim
report, the Independent Schools Council
wrote:

‘Overall the recommendations reflect
current thinking and practice in our
schools. In general terms much of what
is proposed is already happening in the
sector.’

17 The review makes no apology for
modelling its recommendations on best
practice. This is despite comments on

Towards recommendations

12 The review puts forward to the
Secretary of State recommendations
for what children should be taught
in a curriculum, as an entitlement of
knowledge, skills and understanding
that is as good as we can make it for
primary children over the six years of
their education from 5 to 11.

13 Two key questions the review seeks
to answer are:

What should a broad and balanced
curriculum contain to ensure that
children receive a well-rounded
education?

How should the curriculum change
to meet children’s different but
developing abilities as they progress
through the primary years?

Best practice

14 The recommendations take full
account of what reliable and valid
research has to offer on these questions.
Considered judgements have been
taken where research is conflicting or
inconclusive. The recommendations are
also based on much carefully observed

12

13

Executive summary
and recommendations

19 Other recent reviews of the
curriculum have not had to put forward
the detailed content of what the primary
curriculum should contain. Difficult
decisions have had to be taken by
this review about what constitutes
the essential knowledge, skills and
understanding that all children aged
5–11 should be taught as part of a
national entitlement, as opposed to
what is desirable.

20 What is set out in the draft
programmes of learning represents a
national entitlement with full scope for
teachers to shape how it is taught and
to supplement it. For example, many
schools will want to offer more than one
modern language, more opportunities
for learning outside the classroom and
opportunities for children to take part
in a wider range of physical and cultural
activities.

the interim report from those who say
that what is proposed is by no means
‘new’ – as if to invalidate its findings.
The pursuit of novelty without quality
and benefit to children has no place in
primary education. It would certainly be
‘new’ if many more of our schools were
as good as the best.

18 The curriculum content which it
is recommended all primary children
should be taught has been developed
with, and validated by, subject
experts and subject communities.
Universal agreement on curricular
content is impossible to achieve, even
among experts from the same subject
community. If the review had accepted
all the claims it received for what ‘must
be in the primary curriculum’ we would
be looking at a curriculum that is much
larger and far more prescriptive, not to
say harder to manage, than the one we
have now.

would be made optional. The fact is that
the Victorians are already optional in
the primary curriculum and the Second
World War is covered at Key Stage 3.
But this is less important than the
wider point made to the review by the
Historical Association in response to the
interim report:

‘The Historical Association has always
maintained that the National Curriculum
as it stands is overprescribed, and this
is detrimental to teaching and learning.
We fully support a modified framework
that supports the development of a less
prescriptive and a more flexible National
Curriculum that draws upon subjects
like history as tools for learning, as
indicated in the interim report.’

23 In line with the views of the
Historical Association, which has
been directly involved in drafting the
programme of learning, children will
be taught the broad chronology of
British and world history from ancient
to modern times. Children will also have
to study a minimum of two periods of
history in depth.

Subjects are essential but
not sufficient

21 The proposal in the interim report
to organise the primary curriculum
into broad areas of learning was
reported as ‘abolishing subjects’ such
as history and geography. This was
never the case, as can be seen in the
draft programmes of learning. Subjects
remain as recognisable, powerful
organisers of worthwhile curriculum
content in the areas of learning. Subject
‘labels’ are clearly visible within the
areas of learning in the middle and later
phases of the curriculum. As the interim
report said, schools can ‘increasingly
configure content as subjects to deepen
understanding and ease transition into
Key Stage 3’.

22 The history children should learn
at different stages of their education
is always subject to intense debate.
Last month it was reported in some
sections of the press that the review
was proposing that learning about the
Victorians and the Second World War

14

15

Executive summary
and recommendations

26 While it is usual for primary schools
to think of mathematics, English and
ICT in this way, virtually all subjects
serve more than one purpose: they are
valuable as disciplines in their own
right and add value to cross-curricular
studies.

27 Drama is a case in point. It is a
powerful arts subject which also
enhances children’s language
development through role play in the
early years and more theatrical work
later, which can greatly enrich, say,
historical and religious studies as well
as personal development by exploring
concepts such as empathy. Similarly,
dance is a performing art which is
equally at home in physical education,
and both are enriched by music.

28 This approach respects the integrity
of subjects but lessens the rigidity of
their boundaries. Among other things
it encourages children and teachers to
think creatively ‘outside subject boxes’.
Recent examples of successful work that
illustrate this approach are set out in
Chapter 2.

Cross-curricular studies
strengthen subjects

24 Direct teaching of essential subject
content is vital but not sufficient. As
pointed out in the Cambridge Primary
Review (a point similarly made in the
interim report):

‘Subjects offer one way, though again
not the only way, of translating what
is to be learned and taught into a
curriculum which is manageable on
a day-to-day basis.’

25 There are times when it is right to
marshal content from different subjects
into well-planned, cross-curricular
studies. This is not only because it
helps children to better understand
ideas about such important matters as
citizenship, sustainable development,
financial capability and health and
wellbeing, but also because it provides
opportunities across the curriculum for
them to use and apply what they have
learned from the discrete teaching of
subjects.

the EYFS framework, and map on to the
subject-based curriculum at Key Stage 3
in secondary education.

31 The review recommends therefore
that the primary curriculum is organised
into the following six areas of learning:

Understanding English,
communication and languages

Mathematical understanding

Scientific and technological
understanding

Historical, geographical and social
understanding

Understanding physical development,
health and wellbeing

Understanding the arts.

Six areas of learning

29 The interim report proposed that the
curriculum should be organised around
six broad areas of learning. 92% of the
respondents to the interim report who
commented on the proposal supported
a move to a primary curriculum based
around broad areas of learning.
Organising the primary curriculum
around areas of learning also has the
overwhelming support of primary
heads and those teachers the review
has spoken with and who sent written
submissions.

30 There has been much debate over
the proposed headings for the areas
of learning. Discussion with parents
and others showed that particular
areas, as originally described in the
interim report, needed to be more
straightforward in making clear what
content they cover. In consequence,
the headings of three areas of learning
have been simplified while retaining
the content that they are intended to
cover. The six areas dovetail well with

16

17

Executive summary
and recommendations

of these six areas of learning is seen to
provide children with a balanced and
well-rounded education.

35 Securing children’s progress that
builds on their prior learning is a central
curricular objective. Because progress is
goal related, the goals of learning must
be explicit in order to guide planning
and teaching, whether cross curricular
or focused on discrete subject content.
The existing National Curriculum level
descriptors have been reviewed to
make sure that they are in step with the
progress expected of primary children of
all abilities.

Parents

36 Children thrive best when parenting,
the curriculum and pedagogy are all of
high quality. In other words, children
benefit most when their home lives and
school lives establish similar values
and expectations for their learning,
behaviour and wellbeing. Much has
been achieved in recent years to ensure
that parents are fully informed about
and seriously involved in many aspects
of school life.

37 Parents are much more likely to be in
contact with teachers informally as they
accompany young children to and from
nursery settings and primary schools
than at any other stage of education.
The review has observed numerous
examples of parents and teachers
engaging in informal dialogue about
children at these times, which no doubt
makes it easier for parents to engage
in meetings planned by the school to
discuss children’s progress in greater
detail.

32 What is proposed builds on the
EYFS, provides a smooth introduction
to the principal subject disciplines and
prepares children for further specialist
study at secondary school. The subject
disciplines are grouped into six areas
of learning that have at their heart the
essential knowledge, understanding
and skills that all primary-aged children
need in order to make progress and fulfil
their potential throughout statutory
education and beyond.

International comparisons

33 Internationally, many countries
choose to set out much of the primary
curriculum as areas of learning and there
is broad consensus around what should
constitute these areas. An overview of
recent surveys of international curricula
and pupil performance data (set out in
Chapter 6) explores commonalities and
differences in primary curricula. While
there are significant differences and
cautionary notes that need to be heeded
in comparing data, there is considerable
convergence. For example, most
countries tend to structure the primary
curriculum so as to facilitate a blend of
subject teaching and cross-curricular
studies. The analysis shows that it is
possible to discern six widely accepted
areas of learning.

34 Both at home and abroad there is
little dispute that a primary curriculum
must develop young people’s
language and communications skills;
mathematical understanding; scientific
and technological understanding;
understanding of human and social
sciences; artistic and creative
development; and physical and personal
development. A curriculum composed

Next steps

39 Ministers will decide which of the
recommendations in this report they
wish to take forward. Those they accept
will be subject to a 12-week public
consultation period, which will allow
further opportunities for interested
parties to comment and further
consideration to be given to improving
what is put forward.

40 How schools choose to organise their
curriculum and timetable will remain a
matter for them.

41 However, between now and
the introduction of a new primary
curriculum in September 2011, schools
will need a significant amount of
guidance and support to aid planning.
On top of the recommended additional
teacher training, the Department for
Children, Schools and Families (DCSF)
and the QCA should put together
a comprehensive support package,
beginning no later than January 2010.
Suggestions for what this guidance and
support might encompass are set out in
Chapter 8.

38 Views of parents have been sought
during visits to schools and through
commissioned surveys. These views
are reported upon in Chapter 7. It is
apparent that a guide to the primary
curriculum, in plain language, would
be of considerable help to parents and
enable them to give more support at
home for their children’s learning
at school.

18

19

Executive summary
and recommendations

Recommendation 3
The aims for a revised primary
curriculum derived from the 2002
Education Act, the Children’s Plan
and Every Child Matters should be
underpinned by a unified statement
of values that is fit for all stages of
statutory education. The aims and
values established as part of the recent
secondary curriculum review should be
extended to the primary curriculum.

Managing curriculum change

Recommendation 4
In preparing for a revised curriculum in
2011, the QCA should provide examples
of how successful schools manage time
in order to achieve a broad and balanced
curriculum.

The National Curriculum and
curriculum review

Recommendation 1
A National Curriculum should be
retained as a statutory entitlement for
all children.

Recommendation 2
Consideration should be given to
making the historically reactive
response to curriculum review a
proactive strategy whereby the EYFS
and the statutory curriculum for primary
and secondary schools are reviewed
at agreed intervals as a whole, rather
than as separate phases reviewed
out of sequence. This would impose a
discipline on the process of review such
that schools could be assured of a period
of stability in which to achieve agreed
curricular goals.

Recommendations

(iii) In line with arrangements for
implementing the new secondary
curriculum, the DCSF should
provide primary schools with
one extra training day in 2010 to
enable the workforce in each school
to understand the new primary
curriculum and start planning
how it will work in their school.

Recommendation 7
The DCSF should commission a plain-
language guide to the curriculum
for parents to help them understand
how it will change to match children’s
developing abilities and how they can
best support their children’s learning at
school.

Curriculum design
and content

Recommendation 5
The content of the primary curriculum
should be organised as it is now under
knowledge, skills and understanding
but structured as six areas of learning
to enable children to benefit fully from
high-quality subject teaching and
equally challenging cross-curricular
studies, and to improve the continuity of
learning from the EYFS to Key Stage 3.

Recommendation 6
(i) To help primary schools sustain

curricular continuity and secure
pupils’ progress from reception
class to Year 7, the QCA should work
closely with the National Strategies
to assist schools to plan the new
curriculum.

(ii) Web-based guidance should be
made available drawing upon the
experience of that for the secondary
curriculum. This should include
refreshing the primary literacy and
numeracy frameworks.

20

21

Executive summary
and recommendations

(ii) Similar priorities and principles
should apply to numeracy in keeping
with the recommendations of the
Williams Review.

Recommendation 11
(i) The two early learning goals for

writing should be retained as valid,
aspirational goals for the end of
the EYFS.

(ii) The DCSF should consider producing
additional guidance for practitioners
on supporting children’s early
writing and should offer practical
examples of how this can work.

Recommendation 12
The DCSF, working with the QCA and
Becta,5 should consider what additional
support teachers will need to meet the
raised expectations of children’s ICT
capabilities and use of technology to
enrich learning across the curriculum
and set in train adequate support.

Literacy, numeracy and ICT

Recommendation 8
(i) Literacy, numeracy and ICT should

form the new core of the primary
curriculum.

(ii) Schools should continue to prioritise
literacy, numeracy and ICT as the
foundational knowledge, skills
and understanding of the primary
curriculum, the content of which
should be clearly defined, taught
discretely, and used and applied
extensively in each area of learning.

(iii) The DCSF expert group on
assessment should give consideration
to how the new core of literacy,
numeracy and ICT should be assessed
and these aspects of children’s
performance reported to parents.

Recommendation 9
Primary schools should make sure that
children’s spoken communication is
developed intensively within all subjects
and for learning across the curriculum.
In so doing, schools should capitalise
on the powerful contributions of the
performing and visual arts, especially
role play and drama.

Recommendation 10
(i) Primary schools should continue to

build on the commendable progress
many have made in teaching
decoding and encoding skills for
reading and spelling through high-
quality, systematic phonic work
as advocated by the 2006 reading
review4 as the prime approach for
teaching beginner readers.

Transition and progression

Recommendation 14
(i) The preferred pattern of entry to

reception classes should be the
September immediately following
a child’s fourth birthday. However,
this should be subject to well-
informed discussion with parents,
taking into account their views of
a child’s maturity and readiness to
enter reception class. Arrangements
should be such as to make entry
to reception class an exciting and
enjoyable experience for all children,
with opportunities for flexible
arrangements such as a period
of part-time attendance if judged
appropriate.

 (ii) The DCSF should provide
information to parents and local
authorities about the optimum
conditions, flexibilities and benefits
to children of entering reception
class in the September immediately
after their fourth birthday.

Personal development

Recommendation 13
(i) The QCA, in consultation with

representative groups, should
exemplify and promote the range
of learning envisioned in the new
framework for personal development
with the firm intention of helping
schools to plan for balanced
coverage and avoid piecemeal
treatment of this central aspect of
the curriculum.

(ii) Personal development together
with literacy, numeracy and ICT
constitute the essentials for learning
and life. The DCSF should work with
the QCA to find appropriate and
innovative ways of assessing pupils’
progress in this area.

22

23

Executive summary
and recommendations

Recommendation 18
Major central initiatives, such as
Assessment for Learning and Assessing
Pupils’ Progress, have huge potential for
strengthening the transition of children
from primary to secondary schools. The
DCSF should develop these initiatives to
keep pace with the fast-growing appetite
in primary schools to take them on board.

Recommendation 19
With their local authorities, primary and
secondary schools should agree a joint
policy for bridging children’s transition
from Key Stage 2 to Key Stage 3. Five
interdependent transition bridges are
suggested for this purpose: administrative;
social and personal; curriculum; pedagogy;
and autonomy and managing learning.
This should involve extended studies
across Year 6 and Year 7, and draw upon
the support of personal tutors.

Recommendation 20
When the National Strategies next
review their materials they should
look to further strengthen curricular
continuity between Key Stage 2 and
Key Stage 3.

Recommendation 15
The QCA should make sure that
guidance on the revised primary
curriculum includes clear advice on how
best to support those children who need
to continue to work towards the early
learning goals and build on the learning
that has taken place in the EYFS.

Recommendation 16
What constitutes high-quality, play-
based learning and how this benefits
young children, especially those
entering the early primary stage,
should be made explicit in QCA
guidance. Because parents, too, need
to understand the importance of play,
this guidance should be routed through
schools to parents.

Recommendation 17
Key Stage 1 teachers should be
involved in the moderation of Early
Years Foundation Stage Profile (EYFSP)
assessments within schools, to increase
their understanding of the EYFSP and
their confidence in the judgements of
reception class teachers.

Recommendation 23
Primary schools should be free to
choose the language(s) that they wish
to teach; however, as far as possible
the languages offered should be those
which children will be taught in
Key Stage 3.

Recommendation 24
The commendable work that is taking
place to support the delivery of
language teaching through workforce
development programmes should
continue at current levels of funding.

Recommendation 25
A survey by Ofsted of how well primary
schools are managing the introduction
of languages as a compulsory subject
should take place no later than 2014.

Languages

Recommendation 21
The knowledge, skills and
understanding that children need to
acquire in languages should be situated
within the area of learning entitled
‘Understanding English, communication
and languages’. This will enable
teachers and pupils to exploit the
links between English and the chosen
language(s).

Recommendation 22
Schools should focus on teaching only
one or two languages. This should
not preclude providing pupils with
experiences in other languages as
opportunities arise in cross-curricular
studies, as long as sustained learning
is secured in one or two languages to
ensure that children are able to achieve
progression over four years in line with
the expectations of the Key Stage 2
framework for languages.

24

25

Executive summary
and recommendations

Urer aliquipisit wissisl
ip ea consed tem zzrit
nulluptatum

1. The case for a
National Curriculum

Background
1.1 In 1987, the Department of
Education and Science and the Welsh
Office issued a consultation document
that set out the rationale of having
a statutory National Curriculum. It
envisaged four broad purposes:

to establish an entitlement for
all pupils, irrespective of social
background, culture, race, gender,
differences in ability and disabilities;

to establish standards by making
expectations for learning and
attainment explicit to pupils, parents,
teachers, governors, employers and
the public;

to promote continuity and coherence
through a national framework that
promotes curriculum continuity
and is sufficiently flexible to ensure
progression in pupils’ learning; and

to promote public understanding and
confidence in the work of schools and
in the learning and achievements
resulting from compulsory education.

1.2 There were to be two general
requirements on schools, which still
apply today and are currently set out in
section 78 of the Education Act 2002.
The curriculum for a maintained school
or maintained nursery satisfies the
requirements of section 78 of the 2002
Act if it is a balanced and broadly based
curriculum which:

‘A strong, coherent curriculum which has flexibility to personalise teaching and
learning is crucial to driving up standards further. It is central to the ambitions
we have set out in the Children’s Plan and to delivering the outcomes of the
Every Child Matters agenda.

‘It must provide all pupils with a broad and balanced entitlement to learning
which encourages creativity and inspires in them a commitment to learning that
will last a lifetime.’

Extract from the review’s remit

26

27

Chapter 1

promotes the spiritual, moral, cultural,
mental and physical development of
pupils at the school and of society; and

prepares pupils at the school for the
opportunities, responsibilities and
experiences of later life.

Purposes of a National
Curriculum as an entitlement
of all children

1.3 Despite the somewhat clumsy
wording of the first of these two
requirements on schools, taken together
they envisage the curriculum as a
cultural construct derived from what
we as a nation value most highly for
our children. For the purposes of this
review, therefore, the curriculum is
taken to mean that which our society
deems to be the worthwhile knowledge,
skills and understanding that primary-
aged children should gain at school.
An important objective of primary
education is to instil in children a love of
learning for its own sake. For this reason
the development of good attitudes
to learning and a disposition to learn
features strongly in this review.

1.4 Because it is a cultural construct,
the school curriculum is dynamic rather
than static. Hence the curriculum should
be subject to well-managed, periodic
change in response to national and
global developments that influence how
our culture is transmitted, conserved
and renewed, for the benefit of all,
through the process of education in
school and beyond. Most respondents to
the interim report thought that this was
a sensible way to proceed and regarded
it as ‘common sense writ large’.

Past National Curriculum
reviews

1.5 Since its introduction, the National
Curriculum has been subject to a
number of reviews. However, these
have tended to come about, not so much
in response to proactively managing a
dynamic process of curriculum renewal,
as reacting to pressure from schools and
others who genuinely believe that the
curriculum is far too prescriptive and
overdemanding in its content, planning
and preparation.

Issues with the first National
Curriculum: the Dearing
Review

1.6 In the early stages of
implementation, it became clear
that many schools had difficulties in
delivering the National Curriculum
effectively. In particular, teachers found
the curriculum too prescriptive and too
full – they argued that it stifled their
ability to teach creatively and give
sufficient attention to children’s learning
difficulties. Assessment arrangements
were considered problematic – the
10-level scale and the statements of
attainment for teacher assessment
were seen as cumbersome, and many
teachers objected to the National
Curriculum tests – in some cases, the
tests were boycotted.

1.7 In 1993, Lord Dearing was asked
by the Government to review the
curriculum and its assessment.
His report advocated a stronger
focus on literacy and numeracy and
recommended that each subject should
be reduced to a ‘core’ plus options,
freeing up around 20% of curriculum
time. He argued for a substantial
reduction in the attainment targets and
statements of attainment. Lord Dearing
also recommended that teachers should
be free to record teacher assessment in
ways they found appropriate.

1.8 As a result, a revised version of the
curriculum was produced in 1995.
The key changes were:

content was reduced and more
flexibility introduced;

tests in core subjects remained the
only statutory tests;

information technology (IT) was
introduced – to be taught on its own
and through other subjects; and

there were to be no overt statements
of attainment – each subject had
programmes of study at each key
stage plus level descriptors for each of
the eight levels (with end of key stage
statements for art, music and physical
education).

The 2000 review and
Key Stage 4 entitlements

1.9 The curriculum underwent further
substantial revision in 2000 in order to:

reduce prescription and duplication
across subjects;

introduce citizenship as a subject at
Key Stage 3 and Key Stage 4; and

reduce the number of compulsory
subjects at Key Stage 4 and to
introduce entitlement areas in
languages, design and technology,
arts and humanities.

The new secondary curriculum

1.10 In March 2005, ministers asked
the QCA to review the whole of the
secondary curriculum in order to:

give more choice to teachers over some
parts of subject content, allowing
them to tailor lessons better to pupils’
needs, interests and aptitudes;

reduce overlapping objectives and
prescribed examples, particularly in
content-heavy subjects such as history
and geography;

28

29

Chapter 1

develop a stronger focus on personal
attributes and practical life skills; and

help teachers and pupils to make
connections between the subjects and
to view the curriculum as a whole.

1.11 This brief history shows that the
curriculum has been thought to be
overloaded since its inception and has
been subject to regular change and
debate, not least about which subjects
should be in or out of the curriculum and
what content should be in or out of each
subject.

1.12 The task for this review is to
establish what is best for the learner
rather than arbitrate among parties
competing for curriculum time.
Continuing failure to protect primary
schools from curriculum overload will
lead to the superficial treatment of
essential content, as they struggle to
cope with ‘the next new thing’ rather
than teach worthwhile knowledge, skills
and understanding to sufficient depth
and make sure that children value and
enjoy their learning.

Continuing support for a
National Curriculum

1.13 Many respondents to this review
recalled, unfavourably, the time when
far too much of the primary curriculum
suffered from low expectations, lacked
challenge and was considerably more
uneven in breadth, balance and quality
than was the case after the introduction
of the National Curriculum. No
respondents to this review suggested,
as the recent report by the Children,
Schools and Families Committee on the
National Curriculum recommended, that
schools should only be required to follow
the curriculum for English, mathematics,
science and ICT.

1.14 Despite claims of overload and
overprescription, the review has
found almost universal support for the
continuation of a National Curriculum.
Respondents to the review welcome
the concept of a common entitlement
for all pupils, clear expectations of
standards of learning and attainment
and the curriculum continuity it provides
for pupils. Many felt that the National
Curriculum had brought a degree

Primary education:
aims and values

1.16 It is self-evident that the aims
of education should be derived from
the values we hold essential for living
fulfilled lives and for contributing to the
common good in a civilised, democratic
society. Respondents to this review
have rightly pointed out that clarity on
values and aims should be the starting
point for determining the primary
curriculum. Establishing guiding
principles for the education of the
‘whole child’, as the terms of reference
require, depend on nationally agreed
values and aims for the whole of school
education. In other words, there should
be a unifying set of values and aims
for the whole of education rather than
disparate and different values and aims
for the each of the three parts: early
years, primary and secondary.

1.17 A criticism of the original National
Curriculum was that it was not derived
from a clear set of aims. Aims and
purposes for the National Curriculum
were not overtly stated until the 2000

of consistency to schools that was
previously lacking.

1.15 Most accept that in order to have
a statutory National Curriculum there
must be some degree of prescription
over what the common entitlement
should contain. Debate over subject
content and the degree of prescription
is often a contest of strong views about
what children should learn, particularly
in territories such as history. It is hardly
surprising, therefore, that those who
champion subjects, having fought hard
to preserve the identity of their subject
and capture curriculum time for it in
primary schools, should want to defend
those gains as far as possible. However,
they too acknowledge that forcing
primary schools to teach too much
curriculum content in the time available
will lead to superficial treatment that is
detrimental to their subject and, more
importantly, to the quality of children’s
education overall.

30

31

Chapter 1

review. The Cambridge Primary Review
argues that the National Curriculum has
become detached from any aims that
have been subsequently added to it
since its introduction.

The Children’s Plan and
Every Child Matters

1.18 Values and aims for education
are variously set out in several recent
government initiatives. For example,
the Children’s Plan,6 and the Every
Child Matters agenda introduced by
the Children Act 2004, embody the
values and aims on which this review is
based. Among much else, the Children’s
Plan places ‘system reform to achieve
world class standards’ and ‘closing
the gap in educational attainment for
disadvantaged children’ at the heart of
government intentions for education.
Every Child Matters states that every
child, whatever their background or
circumstances, should have the support
they need to:

be healthy;

stay safe;

enjoy and achieve;

make a positive contribution; and

achieve economic wellbeing.7

1.19 Our respondents strongly
supported the Children’s Plan’s vision
to make England the best place in the
world for children to grow up. They saw
the challenge for this review primarily
as strengthening education so that it
supports the values and aims that the
nation determines for all its children in
the light of this vision.

remembered aims and their applicability
to the primary curriculum. The
Cambridge Primary Review questioned
whether the aims developed for the
secondary curriculum were applicable to
the primary curriculum and suggested
12 aims for a primary curriculum, four
relating to ‘the individual’; four relating
to ‘self, others and the wider world’;
and four relating to ‘learning, knowing
and doing.’ These are very much in
line with the values underpinning the
secondary curriculum which relate to
self; relationships; our society; and the
environment.

1.22 The diagram overleaf shows a
considerable match between the aims
developed for the secondary curriculum
and the aims presented by the
Cambridge Primary Review.

1.23 In other countries, for example
Scotland, identical curriculum aims
apply across all learning from 0 to 19.
In Scotland, the four ‘capacities’ of
the new curriculum perform a similar
function to the aims in England. Indeed,
the first three capacities are identical

Aims of the secondary
curriculum

1.20 The recently revised secondary
curriculum takes account of Every Chid
Matters outcomes and the statement of
values by the National Forum for Values
in Education and the Community. The
latter is arranged under headings of the
self, relationships, our society, and the
environment. These are distilled into
three aims for secondary education,
enabling all children to become:

successful learners who enjoy
learning, make progress and achieve;

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

responsible citizens who make a
positive contribution to society.

1.21 Responses to the interim report
consultation and discussion with
headteachers and schools has found
strong support for these three easily

32

33

Chapter 1

Hav of
y,

e,

Hav fo

ev

eve
e

Successful learners who
enjoy learning, make
progress and achieve

Learning, knowing
and doing

Hav

fo

Confident individuals who
are able to live safe, healthy
and fulfilling lives

W

owe
A y

The individual

wo

ov

e

Responsible citizens who
make a positive contribution
to society

y

Self, others and
the wider world

Independent Review of
the Primary Curriculum

Cambridge
Primary Review

to England’s aims: successful learners;
confident individuals; responsible
citizens. However, there is a fourth
capacity: effective contributors.

1.24 In Northern Ireland, the curriculum
‘aims to empower young people to
develop their potential and to make
informed and responsible choices
and decisions throughout their lives’.
In addition to this aim there are also
objectives. These are ‘to develop
the young person as an individual,
as a contributor to society, and as a
contributor to the economy and the
environment’.

1.25 In New Zealand, where
implementation of a new primary and
secondary curriculum began in 2007, the
vision for the curriculum is to produce
‘young people who will be confident,
connected, actively involved, lifelong
learners’.

1.26 This review accepts the aims
developed for the secondary curriculum
as being equally applicable to primary-
aged children.

Chapter 1 34

35

2. Curriculum design
and content

‘…despite repeated reforms intended
to reduce the level of prescription
contained in the National Curriculum
it remains substantial.’8

2.2 The Cambridge Primary Review
reported similar findings:

‘The most frequent of all charges laid
by our witnesses against the current

Curriculum overload and
prescription

2.1 While there is much that is good in
the current National Curriculum, few
disagree that for primary schools in
particular it remains overcrowded.
The interim report discussed in detail
the concerns about overprescription
and overcrowded content. The Children,
Schools and Families Committee
stated that:

‘The content of the existing programmes of study should be reviewed, reducing
prescription where possible.’

‘Your review should consider when and how in primary education children
should be introduced to the key ideas and practices of the principal subject areas
of learning.’

‘I would welcome your advice on whether, in order to provide greater continuity
from the Early Years Foundation Stage (EYFS), pupils’ interests might be better
served by studying fewer subjects during primary education, particularly in Key
Stage 1. You will also want to consider whether some aspects of the EYFS should
be extended into the primary curriculum. This might include, for example,
placing emphasis on the full range of areas of learning and development
contained in the EYFS, including social and emotional areas of development,
and widening the curriculum opportunities for child-initiated and play-based
activity.’

Extracts from the review’s remit

36

37

Chapter 2

schools and teachers may respond
to them in ways which encourage
pedestrian teaching.

2.5 During the course of this review, the
Government has set up an expert group
on assessment and testing to consider
and report on these issues. It will be
for this group to consider how the
assessment and testing regime should
reflect the curriculum priorities set out
in this report.

The pressures facing a
primary teacher

2.6 These concerns strongly suggest
that it is the total demand on the
class teacher system that is at issue
rather than the National Curriculum
alone. The availability of time and its
management will continue to pose
considerable problems unless a better fit
of curriculum content to the capacity of
primary schools can be achieved.

National Curriculum was that it is
overcrowded, leaving teachers with
insufficient time to enable children to
engage adequately with every subject
required by law.’9

2.3 In addition many respondents are
concerned that the curriculum is at the
same time narrowed by the Key Stage
2 National Curriculum tests, the focus
of Ofsted inspections and the National
Strategies. They argue that as a result of
these external pressures the principle of
an entitlement to a broad and balanced
curriculum is, in effect, denied to many
children.

2.4 This review was not remitted
to consider changes to the current
assessment and testing regime.
However, many respondents were
concerned about the effects of how they
are used and reported in national league
tables of school performance. Their
message is that, while accountability
for pupil performance is essential, the
current accountability arrangements
are in urgent need of reform because

the organisation of teaching groups,
for example by age, ability or
otherwise;

how the curriculum caters for inclusion
and differentiation, for example
for children with specific learning
difficulties;

the resources for learning; and

assessment for learning, and
assessments and tests other than for
national reporting.

2.10 The list is not exhaustive but all
of these factors, if not carefully planned
and well managed by schools, may
act as considerable constraints on the
curriculum no matter how good the
design and the content of it may be.
Regardless of the freedom teachers
actually have to exercise professional
judgement about how they teach, many
believe that the Government, the QCA,
Ofsted and the National Strategies, or
a combination of all four, effectively
restrict that freedom.

2.7 Those who would add ever more
to the curriculum should try to put
themselves in the shoes of primary class
teachers facing the frustration of trying
to keep the already well-filled subject
plates spinning while more is being
added to them.

2.8 This is particularly true in Years
5 and 6, where teachers’ subject
knowledge is most stretched, not least
in meeting the intellectual reach of the
most able children.

What schools control

2.9 Despite the concerns outlined
above, a great deal of the curriculum-
related activities remain within the
control of schools. These include:

teaching methods and pedagogy;

teaching content additional to the
statutory National Curriculum;

how the curriculum is organised and
described, for example as subjects,
topics or themes;

the distribution of the curriculum
across each key stage;

the daily timetable, i.e. start and finish
times of the day, breaks and lunch
times;

the teaching hours per week
(providing that they are at, or above,
the recommended minimum);

the time allocated to each subject and
the length of each lesson;

38

39

Chapter 2

Curriculum design and
content: solving the problems

2.12 Consultations before and after the
interim report show widespread support
from schools for a revised primary
curriculum based on:

a reduction in content with greater
flexibility and less prescription;

a clear set of culturally derived aims
and values;

securing high achievement in literacy,
numeracy and ICT;

explicit opportunities for children to
benefit from subject teaching and
cross-curricular studies that cover the
principal areas of our history, culture
and achievement and the wider world;
and

explicit opportunities throughout to
foster children’s personal development
and good attitudes to learning.

2.13 These views have been taken
into account in designing the proposed
curriculum. The review does not agree,
however, with those who believe that
we should start with a blank sheet, as
if all or most of what primary education
has been about in recent years has
failed children either collectively or
individually. It is worth repeating that
the review’s rationale for the curriculum
calls for conserving and transmitting
that which is good as well as changing
that which needs to be better.

2.11 Although most schools exceed the
recommended minimum time, including
by offering extra-curricular activities,
the minimum time available for the
whole curriculum, i.e. the recommended
minimum number of teaching hours per
week for schools, is as follows:

Age range Hours

5–7 years old 21.0

8–11 years old 23.5

12–13 years old 24.0

14–16 years old 25.0

Independent review

Suggested minimum
weekly lesson time

For the Learning Journey
Bournville Junior School, Birmingham

At Bournville, foundation subjects are the
springboard for broad ‘Learning Journeys’
which widen children’s horizons and stimulate
their desire to learn. For example, music is part
of the ‘Where in the World’ Learning Journey,
which also includes geography and history.
So, pupils learn about music from different
countries and eras and compare it with their
own time and place. The curriculum also
provides wide-ranging opportunities for music
production through composing and playing
– some pupils have even performed with the
Welsh National Opera.

The Learning Journeys – others include
‘Ourselves and the World’ and ‘Showtime:
the History of Theatre’ – do not replace single
subject teaching, they enhance it. The National
Curriculum requirements for each subject are
clearly set out as part of each journey, as well
as other important aspects of learning such as
working together and communication skills.
To support the programme, Bournville has
forged links with local secondary schools
that provide specialist music teaching – an
approach that has also proved successful
in other areas of learning. For example,
collaboration with specialist language college
Kings Norton Girls’ School has enabled French
to be offered to pupils in all years.

‘I think our Learning
Journey is brilliant.
Because subjects are
grouped together, we
don’t have to stop for
the next lesson, but
can carry on working
on a project until it’s
finished.’

Sam Coley, Year 6 pupil at
Bournville Junior School

40

41

Chapter 2

2.16 Some commentators may
turn straight to the review’s draft
programmes of learning and try to
reduce them to a simple comparison
with the existing programmes of
study of what is in or out. However,
the new curriculum is not simply a
question of what is ‘in’ or ‘out’. It gives
schools much more flexibility to plan
a curriculum that meets the national
entitlement and much greater discretion
to select curriculum content according to
their local circumstances and resources.
For example, in historical, geographical
and social understanding, children
should be taught to ‘find out about the
key features of their own locality and
how it has changed over time’, as well
as forging ‘links between their locality
and other places in the UK and beyond’.

2.17 By prescribing less there are more
opportunities for teachers to choose
their own contexts to develop children’s
knowledge, skills and understanding.
For example, in scientific and
technological understanding, children
should be taught to apply scientific
knowledge and understanding to grow

Reducing prescription
and content

2.14 The review strongly agrees with
schools’ concerns about overprescription
and overcrowded curriculum content.
Working with a wide range of
stakeholders over the past 12 months,
including primary headteachers,
teachers, subject specialists and
learned societies, the review has
sought to reduce content where it is not
considered essential or developmentally
appropriate for 5–11-year-olds. That is to
say, it has tried hard to make sure that
continuity and progression in learning
from the age of 5 to 11 are focused on
the worthwhile knowledge, skills and
understanding that are essential for a
broad and balanced education.

2.15 In order to validate curricular
content the review invited subject
associations and learned societies to:

scrutinise the existing programme of
study for their subject, segmenting the
task under the headings of knowledge,
skills, understanding and attitudes,
and advise on what the essential
knowledge, skills and understanding
should be;

consider how the content for the
subject might be reduced or better
placed in another key stage;

consider how to achieve the flexibility
that primary schools say they need
in order to enhance the curriculum
by making the best of their local
circumstances; and

advise on how subjects might
contribute to cross-curricular studies.

2.20 It is inevitable that variables such
as their size, type and location will
influence what primary schools can
offer and the frequency of worthwhile
activities that is possible.

2.21 The small Shropshire school’s
environment obviously contrasts sharply
with that of large inner-city primary
schools, for example, which exploit
their locality and create different but
complementary strengths. Several
examples were seen of inner-city schools
where unpromising playground space
had been imaginatively transformed into
green areas for growing and studying
plants. Others used playgrounds for a
number of purposes, such as a London
school which had pioneered a Zoneparc
model at lunchtimes, providing highly
structured sporting areas with different
playground activities, supported by
parents and pupil play leaders.

2.22 Rural and urban environments
can and should be exploited to provide
equally valuable and stretching learning
experiences. In reducing the overall
level of content compared to the

healthy plants from seed back to seed
rather than simply naming the individual
parts of the flower.

2.18 In physical development, health
and wellbeing, teachers have more
freedom to decide upon the range of
activities children should participate in
to promote physical development both
inside and outside the classroom.

2.19 Helping schools to create
coherent and more integrated learning
experiences will cover a number of
curriculum objectives at once and save
valuable curriculum time. For example,
a small rural Shropshire primary school
visited by the review was set in idyllic
countryside. This environment was
expertly and frequently used by the
school for a wide range of outdoor
pursuits, such as forestry management,
cross-country running and field studies
of habitats, the landscape and its
settlement, which brought together
valuable aspects of history, geography,
science and technology, mathematics
and environmental sustainability.

42

43

Chapter 2

the age of 5 to 11. Following extensive
discussion with primary headteachers,
the review’s Advisory Group and subject
specialists, the review recommends that
curriculum content is set out in three
phases, to show curriculum progression
through the ‘early, middle and later’
primary education.

Curricular progression

2.25 The curricular progression set out
for the early primary phase builds on
prior learning and experience from the
EYFS. This will provide children with
a smoother transition from the EYFS
areas of learning and development
to a primary curriculum also based
on six broad areas of learning, and
is in line with the remit given to the
review to consider whether ‘…pupils’
interests might be better served by
studying fewer subjects during primary
education, particularly in Key Stage 1’.

2.26 Primary schools will have the
opportunity to organise the curricular
content for the middle phase more as
subject disciplines if they judge this
appropriate.

existing primary curriculum, the review
has sought to provide schools with
considerably more scope for exploiting
their local circumstances, which is
essential in order to promote
high standards.

Organising the curriculum
around areas of learning

2.23 The proposed model for curriculum
design builds on the EYFS, secures
children’s introduction to the principal
subject disciplines and prepares them
for further specialist study at secondary
school. The subject disciplines are
grouped into six areas of learning
that have at their heart the essential
knowledge, understanding and skills that
all primary-aged children need in order
to make progress and achieve. Teachers
will be able to make links within and
across areas of learning to help children
understand how each distinctive area
links to and is supported by others.

2.24 Those in favour of areas of
learning felt this approach would
help a classroom teacher to see how,
within programmes of learning, the
curriculum should broaden and deepen
as children’s capabilities grow from

experience in Years 3 and 4. This is
particularly important for the crucial
areas of literacy and numeracy where,
if children do not continue to receive
well-structured, systematic, direct
teaching and opportunities to develop
their literacy and numeracy skills
through regular use and application, the
progress achieved in Key Stage 1 may
not be maintained.

2.27 In the later phase, Years 5 and 6,
curricular content can be increasingly
configured as subjects to help ease
transition into Key Stage 3.

2.28 Setting out the Key Stage 2
curriculum in what is, in effect, two
phases has potential benefits. There is
a perception that some children suffer a
dip in performance between the end of
Year 2 and the end of Year 4. Separating
out the Key Stage 2 curriculum into
middle and later phases of primary
education will give schools a sharper
focus on the expected curriculum
progression most children should

Curricular progression from 0–14

Communication,
language and literacy

Personal, social and
emotional development

Physical development

Knowledge and
understanding of the
world

Creative development

Problem solving,
reasoning and numeracy

English, communication
and languages

Understanding physical
development, health
and wellbeing

Historical, geographical
and social
understanding

Scientific and
technological
understanding

Understanding the arts

Understanding
mathematics

ICT across all areas of
learning

English

Modern foreign
languages

Personal, social, health
and economic
education

Physical education

Citizenship

History

Geography

Science

Design and technology

Art and design

Music

Mathematics

ICT

0–5 years 5–11 years 11–14 years

44

45

Chapter 2

2.31 The 2003 International Review
of Curriculum and Assessment
Frameworks (INCA) study10 of primary
curriculum trends in 20 countries
found that there was a high degree
of commonality in the way in which
content of the primary curriculum across
the countries was organised. This
content related to six broad areas:

national languages;

mathematics;

science (sometimes containing
technology);

art and music;

physical education (often including
health education); and

some form of humanities.

2.29 The examples given in the
explanatory text of the three phases
of curricular progression are not
exhaustive. Teachers are free to exploit
other equally relevant examples for
teaching the knowledge, skills and
understanding to which children
are entitled. The prescribed content
represents a national entitlement which
teachers will be able to extend in order
to further the different but developing
abilities of the children.

2.30 An overview of recent surveys
of international curricula and pupil
performance data (set out in detail in
Chapter 6) explores commonalities
and differences in primary curricula.
While there are significant differences
and cautionary notes that need to be
heeded in comparing data, there is also
considerable convergence. For example,
most countries tend to structure the
primary curriculum around broad areas
of learning. The analysis shows that
it is possible to discern six generally
accepted areas of learning that reflect
the major areas of human knowledge,
skills, understanding and activity.

2.33 The six areas of learning are:

understanding English,
communication and languages;

mathematical understanding;

scientific and technological
understanding;

historical, geographical and social
understanding;

understanding physical development,
health and wellbeing; and

understanding the arts.

2.34 The proposed areas of learning
in the report are not intended to be
rigid structures, and schools should
continue to have the flexibility to
organise learning in a variety of ways.
There should be considerable scope for
imaginative approaches to curriculum
design at a local level and opportunity
for disciplined curriculum innovation.

2.32 The review therefore reaffirms the
recommendation in the interim report
that the essential knowledge, key
skills and understanding of the primary
curriculum should be organised in six
areas of learning. There has been much
discussion over the proposed headings
for the areas of learning. Discussion
with parents and others showed that
particular areas, as originally described
in the interim report, needed to be more
straightforward in making clear what
content they cover. In consequence,
some adjustments have been made
to the headings of three of the areas
of learning while retaining the firm
intention to help schools teach a
curriculum that secures essential
knowledge and skills, develops
understanding, builds capabilities and
establishes good attitudes to learning.
These areas also dovetail well with the
EYFS framework, and map on to the
subject-based curriculum at Key Stage 3
in secondary education.

A framework for the
primary curriculum

46

47

Chapter 2

the Galapagos Islands and the climate
and conditions revealed through the
voyage which furnished Darwin with
a wealth of evidence for his theory of
evolution. Many schools received an
excellent stimulus to these studies
through the Royal Botanic Gardens,
Kew initiative – The Great Plant Hunt –
for primary schools.

There are numerous examples of
children engaging in out-of-school
and outdoor education, to study
landscapes, settlements and habitats
that bring together valuable insights
into history, geography, science
and technology, mathematics and
environmental sustainability from
common starting points. Much
excellent material and expertise is
provided for primary schools for these
studies by organisations with strong
educational programmes, such as the
National Trust, the Royal Society for
the Protection of Birds, the Hamilton
Trust, and Oxfam.

The potential benefits of
cross-curricular studies

2.35 Areas of learning provide powerful
opportunities for children to use and
apply their knowledge and skills
across subjects. This builds on their
enthusiasm for learning from first-
hand investigations and researching
knowledge from a range of sources to
deepen their understanding. While it
is usual for primary schools to think of
mathematics, English and ICT in this
way, virtually all subjects serve more
than one purpose: they are valuable as
disciplines in their own right and add
value to cross-curricular studies.

2.36 There are many recent examples
of successful work that illustrate this
approach, including the following:

Schools that chose the 200th
anniversary of Darwin’s birth to launch
a study of this famous Victorian and
his lasting contribution to science
included learning about the journeys
of the Beagle, mapping the route to

Sustainable teaching
Cassop Primary School, Cassop, Durham

Sustainability permeates the work and life of
Cassop Primary School near Durham. In fact,
the school is the first wind-powered school in
the UK and can even be a net producer
of energy.

This environmental programme has generated
not only electricity to power the school but also
knowledge to power its curriculum. The school
has used the programme to enhance learning,
particularly in science and technology and
environmental understanding. For example,
pupils are able to explain clearly the science
underpinning the technology, while as a focus
for learning they develop skills in enquiry,
reasoning and creativity.

Cassop emphasises learning through first-
hand experiences and this also drives its
regular programme of educational visits and
links with schools in other countries such as
China and Kenya.

The school has won awards for its approach
to sustainability and has an environmental
classroom, which is available for use by other
schools.

‘Preparing our children
for a sustainable
future is not only
relevant to real life,
but delivers benefits
across the curriculum.
It has helped our
pupils to develop
self-confidence,
responsibility,
communication skills
and creativity as well
as sound scientific and
technical knowledge.’

Jim McManners, Head,
Cassop Primary School,
Cassop

Chapter 2 48

49

2.37 An important advantage for
children in what is proposed is the
the opportunities to establish good
attitudes and dispositions to learning.
This is because good subject teaching
combined with cross-curricular studies
will enable children to learn not only
what to study, but also how to study as
part of a self-disciplined, engaging and
rewarding process.

Many schools have transformed
their grounds, sometimes from very
unpromising conditions, into excellent
areas for cross-curricular studies,
offering exciting opportunities for
children to learn out of doors about
horticulture, energy conservation and
recycling technology from first-hand
experience. The Royal Horticultural
Society provides excellent support for
primary schools in these respects.

Studies of great civilisations often
broaden from history into geography
and science, and include aspects of
the history of ideas which fascinate
primary children, for example the germ
theory of disease and the origins of
numbers.

A programme based on Indian dance
enabled children to explore ideas of
symmetry and angularity and to create
dance sequences expressing emotions
such as joy and sadness, while
contributing to the overall amount of
time advocated for physical education.

2.39 Rather than delaying the start of
subjects in the curriculum, the review
therefore recommends grouping closely
related subjects into areas of learning
and reducing the amount of prescribed
content.

2.40 The proposed areas of learning
in the report are not intended to be
rigid structures, and schools should
continue to have the flexibility to
organise learning in a variety of ways.
There should be considerable scope for
imaginative approaches to curriculum
design at a local level and opportunity
for disciplined curriculum innovation.

2.38 Other distinct advantages are that
the approach:

enables a gradual increase in
specialist teaching of subjects and
other worthwhile content to match
children’s progress in Key Stage 2;

maps on to the subject-based
curriculum that the vast majority of
children will meet from Year 7 in their
secondary schools; and

offers challenging opportunities for
gifted and talented children to fulfil
their potential, for example through
extended studies.

50

51

Chapter 2

How will the programmes of
learning be structured?

2.41 Each programme of learning
follows a common format:

Importance statement:
Outlines why the area is essential for children to learn

Breadth of learning:
Identifies the ‘range of content’ through which children will
develop understanding and capability

Key skills:
Identify what children need to
learn to do in order to make
progress in an area of learning

Curriculum progression

Opportunities for cross-curricular studies

Early Middle Later

Essential knowledge:
Identify what children need
to know within an area of
learning

Learning with a purpose
De Havilland Primary School, Hatfield

When ideas were invited for the rejuvenation
of a local square, teachers at De Havilland
devised a field project for children that would
link with subjects across the curriculum and
help them study their local environment.
The ‘Old Hatfield Project’ was based around
the redevelopment of the town’s Salisbury
Square. Pupils conducted a survey of the site,
analysed the results, built models of design
ideas and presented their findings to a charette
(a design meeting) to discuss ideas, attended
by the landowner, Lord Salisbury.

The project covered several curriculum
areas, including mathematics, history, design
and technology. Even language learning
benefited, as the French term for the meeting
(charette) inspired classroom discussions.
The project also helped children develop
social and communications skills, as was well
demonstrated in a DVD they made of their
presentation.

One child commented: ‘We prefer to have
all the subjects combined together because…
you don’t realise how many subjects you are
covering in one big activity.’

‘The children really
appreciated that this
was learning with
a purpose, linked
to a live community
project. They were
surprised that they
had covered so many
curriculum subjects
because the process
felt so natural and
fun.’

Tim Day, Head,
De Havilland Primary
School, Hatfield

52

53

Chapter 2

Urer aliquipisit wissisl
ip ea consed tem zzrit
nulluptatum

3. Essentials for
Learning and Life

3.1 Such is the importance to children
of acquiring a command of these skills
in the primary years that the review
recommmends literacy, numeracy,
ICT and personal development
form the new ‘core’ of the primary
National Curriculum. The design of the
curriculum and the new programmes of
learning prioritise these skills and offer
teachers the scope to teach them well.

3.2 The understanding English,
communication and languages
programme of learning sets out what
children need to be taught to secure
high standards of reading and writing.
Important aspects of numeracy will
be taught in the understanding
mathematics area of learning. Specific
requirements for developing ICT skills
are set out where it directly contributes
to the essential knowledge and key
ideas within each area of learning. This
approach will promote the learning of
literacy, numeracy and ICT throughout

the curriculum and ensure they are used
and applied in dedicated lessons and in
context across children’s wider learning.

3.3 The Qualifications and Curriculum
Authority’s (QCA’s) curriculum
development work over the past three
years and the review’s work with
stakeholders have found significant
support for this approach in which
the whole curriculum reinforces the
direct teaching of essential knowledge
and skills to build understanding and
capability. Support is particularly strong
among the teaching profession, who
believe that placing greater emphasis on
the development of literacy, numeracy,
ICT and personal development across
the curriculum will give them the
flexibility to help all learners make the
best possible progress.

As discussed in Chapter 1, the review accepts that the three broad aims of
the secondary curriculum (successful learners, confident individuals and
responsible citizens) should also apply to the primary curriculum. Achieving
these aims depends upon children securing high levels of literacy, numeracy and
information and communication technology (ICT) skills together with all that
is intended by personal development and the interpersonal skills associated
with it.

54

55

Chapter 3

Developing language and
communication

3.4 The six years from 5 to 11 are a
crucially important phase of children’s
education. Nowhere is this more
apparent than in the progress primary
children make in developing their
language and communication skills.
For example, the vast majority move
successfully from ‘learning to read’ to
‘reading to learn’ by the age of 7.

3.5 By the age of 7 – not yet halfway
through their primary years – the great
majority of children have learned many
important skills to the point where they
are ‘automatic’. That is to say, they
can apply them as if without thinking.
These include reading, spelling, recall of
number facts and bonds (including times
tables) and handwriting. Some children
show similar facility with reading music
and playing a musical instrument, using
computers, swimming, gymnastics
and a host of other skills. As a result,
most children become so well equipped
with these skills that they confidently
expect to succeed in learning, which is
a valuable disposition in itself. These
skills, of course, are not acquired by
chance: they require well-structured,
systematic teaching, regular application
and practice.

High-quality teaching and
learning

3.6 Good primary teaching involves
far more than waiting for children to
develop by following their every whim.
It deliberately deepens and widens
children’s understanding by firing their
imagination and interest and paving
the way to higher achievement through
‘scaffolding’ learning in a community
of learners. As envisaged by Vygotsky
and other well-respected cognitive
researchers, good teaching means
that ‘what children can do with adult
support today they can do unaided
tomorrow.’11

3.7 Research is steadily uncovering
much more about the learning brain
and this research needs to be applied in
early years and primary education. On
language development, for example:

‘The human brain also learns by
imitation and by analogy, and the
acquisition of language boosts learning
enormously. Children can use language
to reflect upon and change their own
cognitive functioning (this is called
metacognition)… Language is the core
symbolic system underpinning human
cognitive activity, vastly increasing the
efficiency of memory, reasoning and
problem solving. Symbolic systems
(language, writing, numbers, pictures,

Literacy

Speaking and listening

3.8 As the interim report noted, for
the purposes of this review literacy
is regarded as covering speaking,
listening, reading and writing.
Discussion of reading and writing in
primary education sometimes fails
to recognise the central importance
of developing children’s spoken
communication. (Some respondents
preferred the term ‘oracy’ to ‘speaking
and listening skills’ in the belief that
this better defines the engagement in
dialogue intended to advance children’s
thinking across the curriculum.)

3.9 Better progress is being made in this
respect through government-funded
initiatives such as Time for Talk and
Every Child a Talker. However, schools
would do well to take stock of how
effectively they provide opportunities,
for example, for children to enlarge
their vocabulary, listen attentively and
talk confidently and intensively about
their work and experiences across all
aspects of the curriculum to a range
of audiences. Parents are an obvious

maps) enable the individual to develop
a cognitive system that goes beyond
the constraints of biology (e.g. oral
memories hold less information than
books). Symbol systems also enable
explicit self-regulation: humans can
use language to organise and improve
their own cognitive performance.
Hence mental capital can be improved
by using metacognitive strategies
and executive functions. Executive
functions are “executive” abilities such
as the intentional monitoring and self-
regulation of thought and action, the
ability to plan behaviour and the ability
to inhibit inappropriate responses.
Metacognitive skills can be taught to
very young children.’12

56

57

Chapter 3

number of books in the home influences
children’s ‘word knowledge’ and ‘world
knowledge’.

3.12 But it is not simply a matter of
‘the number of words unheard and
unlearned’. As Professor Maryanne Wolf,
a highly respected cognitive scientist,
explains:

‘Unbeknownst to them or their families,
children who grow up in environments
with few or no literacy experiences are
already playing catch up when they
enter kindergarten and the primary
grades… When words are not heard,
concepts are not learned. When
syntactic forms are never encountered,
there is less knowledge about the
relationship of events in a story. When
story forms are never known, there is
less ability to infer and to predict. When
cultural traditions and the feelings of
others are never experienced, there
is less understanding of what other
people feel.’15

audience for this purpose whose vital
role in making time to talk and listen
to their children should be strongly
encouraged.

3.10 The perception of primary schools
visited by the review is that more
children are entering primary schools
with impoverished language and poor
social development. This issue was
also highlighted in the Bercow report13

and in recent research. Terms such as
‘language delay’ and ‘word poverty’
have been coined to describe the impact
on children’s language development of
unfavourable background conditions,
which are sometimes wrongly regarded
as outside the control of the school.

3.11 Research in the USA (by Risley
and Hart14) has shown that by the age
of 5 some children from impoverished
language backgrounds have heard
32 million fewer words than the average
‘middle-class’ child. Other studies
have shown that, by age 3, children
from impoverished environments use
less than half the number of words
spoken by their more advantaged peers.
Further studies have shown how the

so as to understand what is said to them
is crucial to their educational success.
The entire curriculum should be fully
exploited for this purpose because it
not only fosters children’s intellectual
development and enjoyment of learning
but also boosts their self-confidence,
social and emotional development and
motivation to learn. This is particularly
the case where their spoken language,
for whatever reason, is so impoverished
on entry to school that it severely
obstructs their progress.

3.16 Although all subjects have
potential for developing spoken
language, some are particularly valuable
in this respect. For example, the appeal
to primary children of role play, and
drama in its various forms, is often used
very successfully to develop speaking
and listening and leads to other worthy
outcomes.

3.17 The powerful, not to say unique,
contribution to children’s enjoyment
and comprehension of language – and
to their emotional development – from
deep engagement with story telling and
regular exposure to excellent literature

3.13 Professor Wolf makes two further
profoundly important points:

‘Nothing about language development
has isolated effects on children.’

‘Many factors that children ‘bring to
the table’ in the early years cannot be
changed. Language development is not
one of them.’

3.14 Concerns that an active, early
emphasis on developing all four
aspects of language in the early years
will somehow reduce the desired
breadth and balance of the Early
Years Foundation Stage (EYFS) areas
of learning and development, and
militate against important aspects of
children’s personal, social and emotional
development, are seriously ill-founded.
The reverse is far more likely to be true.
Intensive enrichment of all four strands
of language development will massively
benefit young children’s all-round
development and propensity to learn.

3.15 Teaching children to express
themselves intelligibly through well-
formed speech and to listen attentively

58

59

Chapter 3

Reading and writing

3.20 A primary teacher once said, ‘If
children leave my school and can’t paint
that’s a pity, but if they leave and can’t
read that’s a disaster.’ The point is well
made. However, a broad and balanced
curriculum will not set these things at
odds so much as mutually reinforce them.

3.21 In order for children to benefit
from a broad and balanced curriculum,
primary schools have to give priority to
teaching those things which give them
access to it, at the time when they are
mostly likely to benefit. The teaching of
beginner readers is a case in point.

3.22 Nowhere is an entitlement to
‘quality first teaching’16 more necessary
or important than in equipping every
child with a command of reading and
writing skills. High-quality wave one
teaching which enables children to learn
how the alphabet works for reading and
writing (i.e. how to decode (read) and
encode (spell)) should greatly reduce
the number of children who require later
interventions to ‘catch up’ on ground
that they should never have lost in the
first place.

3.23 The immense benefits to beginner
readers and writers is plain to see in
those schools where teachers have
espoused the ‘simple view of reading’
and have a good command of the
principles and practice of teaching
regular, systematic, phonic work as
defined in the 2006 reading review.17

is recognised throughout early years
and primary education. This tradition
should be strongly upheld alongside the
direct teaching of reading and writing
discussed below.

3.18 ‘If they can’t say it they can’t write
it’ has become something of a cliché
which nevertheless captures the nature
of the interdependencies of speaking,
listening, reading and writing.

3.19 To strengthen language
development, each programme
of learning highlights explicit
opportunities for children to develop
and apply the full range of literacy
skills. In the new curriculum children
should learn to develop and apply their
speaking and listening skills to suit a
variety of audiences and for different
purposes. They should tell and listen to
stories and explore ideas and opinions in
both formal and informal settings. They
should have opportunities to express
themselves creatively in improvisation,
role play and other drama activities.

Routes into reading
The Deans Primary School, Swinton,
Manchester

Daily reading in school and at home is central
to the curriculum at The Deans Primary School,
with a thoroughly prepared and implemented
programme of phonic work which focuses on
reading and spelling. The focus on reading
begins in Reception Year, when teachers
hold three reading meetings with parents
to encourage and support reading at home.
Parents are told that their children need to
read at home with them every day. They are
also provided with guidelines to help them
make the most of their child’s reading time,
for example helping children to read unknown
words and making sure that they have
understood what they have read.

The home reading is then checked in the
classroom as part of a reading route leading
from Reception Year right up to Year 6. This
systematic approach – based on structure,
repetition and teacher evaluation – is reflected
in results, with 100% of pupils achieving Level
5 in English at the end of Key Stage 2. Similar
results in science and mathematics suggest
that the early focus on reading enhances
learning right across the curriculum.

‘Our pupils leave
Reception Year
already able to read
and by the time they
enter Key Stage 2
they are fluent. This
fluency empowers our
pupils and enables
them to engage
with the rich and
diverse curriculum we
provide’

Frances Hartley, Head,
The Deans Primary School,
Swinton

60

61

Chapter 3

Children who benefit from this quality of
teaching rapidly develop a high degree
of ‘automaticity’. In other words, they
can decode familiar and unfamiliar
words so effortlessly as to be able to
concentrate fully on the meaning of the
text, which is the goal of reading.

3.24 The quality of this teaching must
be high and should be the standard
expected of all primary schools so that
the vast majority of children become
fluent readers by the age of 7 at the
latest. Where the relationship between
decoding and encoding is understood
and these are taught as reversible
processes from the start, children’s
spelling and handwriting also become
increasingly effortless, such that
they can concentrate on composing
meaningful text. Schools that have
developed this degree of teaching
expertise report that slow progress,
which was often evident in boys
when compared with girls, is no
longer an issue.

3.25 This suggests that it is far more
often the nature of the teaching than

the nature of the child which determines
success or failure in learning the ‘basic’
skills of reading and writing. This is
not to say, however, that there is any
lack of willingness or capability on the
part of primary teachers to develop the
required expertise in the teaching of
beginner readers once convinced of the
of the benefits to children of doing so.
Rather, the main obstacles have been
long-standing systemic confusion and
conflicting views, especially about the
teaching of phonics. As more research
and practice now converge in strong
support of high-quality, systematic
phonic work, schools can be confident
that their investment in good-quality
phonics training for teachers and in
good systematic phonic programmes,
whether commercial or provided by
the National Strategies, will yield high
returns for children.

3.26 All that said, there will be a small
minority of children, including those for
whom the term dyslexia18 was coined,
who display specific difficulties in
learning to read. For these children, and
those who experience similar difficulties

‘By the end of the EYFS, some children
will have exceeded the goals. Other
children, depending on their individual
needs, will be working towards some
or all of the goals – particularly some
younger children, some children with
learning difficulties and disabilities and
some learning English as an additional
language.’

3.29 The majority of the early learning
goals within the communication,
language and literacy area of learning
and development are focused on
speaking and listening as prime
communication skills in their own right
and essential for the development of
literacy; indeed, research has long
supported this position. A smaller
number of the goals begin to touch on
early reading and writing, with four
goals concerned explicitly with writing.
Children can:

use a pencil and hold it effectively
to form recognisable letters, most of
which are correctly formed (reached by
69.8% of children in 2008);

in learning number skills, schools
will need to seek specialist advice (as
they do now) and provide appropriate
intervention programmes.

The early learning goals
for writing

3.27 An additional requirement of
the remit with regard to literacy was
to review two early learning goals for
writing set out in the EYFS. This came
about because of concerns that these
goals might be overdemanding for
young children.

3.28 The early learning goals establish
expectations for what most children
should achieve by the end of the EYFS
(when the majority of children are in
reception classes in schools). There are
a number of goals spread across six
areas of learning and development,19 and
there are statements contained within
the framework which set out clearly
that children will reach these goals at
different times in their development:

Girl aged 4 years and 6 months

62

63

Chapter 3

Nathan aged 10 years

early learning goals in the EYFS that
are attained by similar numbers of
children, which are not in dispute. For
example, in creative development 30.4%
of children in 2008 were able to ‘express
and communicate their ideas, thoughts
and feelings by using a widening range
of materials, suitable tools, imaginative
and role-play, movement, designing
and making, and a variety of songs and
musical instruments’. In 2008 in problem
solving, reasoning and numeracy 29.5%
of children were able to ‘use developing
mathematical ideas and methods to
solve practical problems’. No arguments
have been strongly voiced that these
goals are inappropriately pitched for
young children. It is therefore important
to consider why the two writing goals

attempt writing for different purposes,
using features of different forms
such as lists, stories and instructions
(reached by 63.4% of children in 2008);

write their own names and other
things such as labels and captions,
and begin to form simple sentences,
sometimes using punctuation (reached
by 28.3% of children in 2008);20 and

use their phonic knowledge to write
simple regular words and make
phonetically plausible attempts at
more complex words (reached by
48.2% of children in 2008).

It is the third and fourth goals above
that this review was asked to consider.
They are discussed below.

3.30 It is clear from the figures that the
initial stages of writing are within the
grasp of a majority of children. Although
the two goals under review were
achieved by fewer children, the fact
that they are attained by a significant
number suggests that they should be
retained. There are a number of other

64

65

Chapter 3

are called into question while other
goals with similar levels of attainment
are not.

Are the goals appropriate and
is the time span for achieving
them sufficiently clear?

3.31 There seems to be widespread
misunderstanding of the early learning
goals and the time span for achieving
them. For example, one press report
indicated that the goals are to be
achieved ‘by the age of 5’,21 which could
mean by a child’s fifth birthday, whereas
the official guidance of the early learning
goals states ‘by the end of the year in
which they turn 5’. The EYFS framework
says quite clearly that children progress
at different rates, and practitioners
must use their professional judgement
in assessing when children should be
supported towards the various goals.

3.32 Concerns have been voiced in the
sector that challenging literacy goals
for some children in their fifth year risk
being counterproductive. It is argued

that the two early writing goals in
question could encourage practitioners
to push children to write before they are
ready to do so. Further, writing relies
on a strong foundation of speaking
and listening and fine motor skills, and
disadvantaged children are less likely to
have that foundation in place. Thus, for
these children writing will be too much
too soon. Arguably, it is poor practice
that is more likely to set them up to fail,
especially if it results in holding back
children who are able and want to
move on.

3.33 Other concerns arise from
a misinterpretation of the goals
themselves. This occurs, for example,
where the goal about children ‘using
phonics to write more complex words’
is mistaken to mean that they should
spell complex words correctly. The
early learning goals wording is ‘use
their phonic knowledge to… make
phonetically plausible attempts at more
complex words’. This clearly means that
credit should be given to children for
constructive mistakes when attempting
to write words, such as ‘frend’ for

expectations for the progress of those
children whose abilities are developing
faster than others.

3.35 It is important that the DCSF
continues to emphasise the expectation
that children will be supported towards
all of the EYFS early learning goals
through a play-based approach, and
to exemplify the kind of play activities
that teachers and practitioners can
draw on to enable children to reach
these goals. In other words, rather
than deferring these two writing goals,
stronger guidance should be given to
make sure that practitioners are as well
equipped to foster children’s individual
early writing abilities as they are in
supporting children towards all other
early learning goals.

3.36 The EYFS message that children
will reach the early learning goals at
different points needs to be emphasised
and consideration given to raising
awareness through practitioner training
where there are concerns that the
approach adopted in relation to these
two goals is misguided.

‘friend’, ‘hoam’ for ‘home’ or ‘nyoo’ for
‘new’. This is because these ‘plausible
attempts’ almost certainly mark an
important step in children’s willingness
to tackle spelling by applying their
developing phonic skills. Furthermore,
being able to communicate their ideas
in writing is also very empowering for
young children. The fact that adults can
read their messages encourages positive
‘dispositions and attitudes’ which we
know are crucial to motivating children
to read and write. The DCSF Letters
and Sounds programme explains these
points in its Notes of Guidance.

3.34 It seems that arguments are often
predicated on either confusion about
how the goals are framed or on concerns
about the capability of practitioners
to support children’s early writing
appropriately. Good practice ensures
that a child’s early writing is promoted
through planned purposeful play, and
encouraged at a pace appropriate for
each child. While practitioners must
guard against pressuring young children
to reach any of the early learning
goals, they should not limit legitimate

66

67

Chapter 3

practical understanding of the ways
in which information is gathered
by counting and measuring, and is
presented in graphs, diagrams, charts
and tables.’

3.38 Definitions of numeracy
notwithstanding, the values to children
of learning the language of mathematics
are clearly stated in the Williams
Mathematics Review.22 Williams rightly
recognised that the content of the
National Curriculum for mathematics
and the guidance offered by the National
Strategies (2006) were good enough to
‘continue as currently prescribed subject
to any changes which may result’ from
this review of the primary curriculum:

‘The critical importance of engaging
children in discussing mathematics
is widely recognised. This, of course,
includes learning mathematical
language. Many practitioners and
teachers have grasped this point
and, for example, regard number as
the “alphabet of mathematics” that
should be used copiously in daily
discourse with children. Talking

Numeracy
3.37 That literacy encompasses
essential language knowledge, skills
and understanding which all primary
schools must enable children to
acquire is undeniable. Numeracy, a
term invented to mirror literacy, merits
similar priority. However, experience
from the National Strategies shows that
schools are sometimes unaware of all
that numeracy should cover and so limit
opportunities for children to apply the
full range of numeracy skills across the
curriculum. Of the several definitions
of numeracy that exist, the review has
settled for the original one put forward
by the National Strategies as a working
definition to help teachers to plan for
numeracy:

‘Numeracy is a proficiency which
involves confidence and competence
with number and measures. It requires
an understanding of the number
system, a repertoire of computational
skills and an inclination and ability to
solve number problems in a variety
of contexts. Numeracy also demands

3.40 In 2008, the Department for
Children, Schools and Families (DCSF)
commissioned research from the
National Foundation for Educational
Research (NFER) to compare the Key
Stage 2 mathematics, literacy and
science curricula in England with those
of other high-performing education
systems25 (see Chapter 6). England’s
curriculum for number was found to
be narrower and less demanding than
in the majority of other mathematics
curricula examined. The review has
addressed this through placing a greater
emphasis on number, particularly in
early primary years, and on developing
mathematical understanding through
more practical, problem-solving
activities. While young children’s early
interest should be encouraged through
broad experiences in mathematics
that include more than number work,
the message for primary schools is
clear: children must be taught how the
number system works and develop
facility with mental calculations and
written working, using calculators and
ICT as appropriate.

mathematics should extend to high-
quality discussion of mathematical
investigations that develop children’s
logical reasoning and deduction, which
underpin mathematical thinking. The
ultimate goal is to develop mathematical
understanding i.e. comprehension of
mathematical ideas and applications.’23

3.39 Lack of opportunities to apply
and use mathematics, which leads to
children not understanding what to do
when faced with real-life mathematical
problems even though they know how
to ‘do sums’, is a common concern in
Ofsted findings and is reflected in the
Williams Mathematics Review:

‘The content of the mathematics
curriculum in most of the schools
surveyed was age-appropriate.
However, the majority of pupils had
too few opportunities to use and apply
mathematics, to make connections
across the different areas of the subject,
to extend their reasoning or to use ICT.
Higher-attaining pupils were not always
challenged enough in lessons. Links
with other subjects were insufficient.’24

68

69

Chapter 3

ICT
3.43 Respondents to the review
recognise that ICT can make the unique
contribution of strengthening each
of the areas of learning, and literacy
and numeracy. Along with literacy,
numeracy and personal development,
ICT should therefore be at the core of
the primary curriculum and be taught
both discretely to capture its essential
knowledge and skills and through its
application across the whole curriculum.

3.44 Even now, a reasonable grasp
of ICT is needed in education and
employment, and it will become
increasingly important to command
ICT skills to prepare for technologies
of the future. The foundations for this
engagement are best formed in primary
schools, where children’s enthusiasm for
ICT is evident. Moreover, we must avoid
raising a population divided between
ICT ‘haves’ and ‘have nots’, because
this would pose a considerable threat
to both economic wellbeing and
social cohesion.

3.41 As with literacy, opportunities to
develop numeracy skills are written
into each programme of learning so
that children develop ‘automaticity’.
For example, the physical development,
health and wellbeing programme of
learning provides opportunities for
children to use and apply a range
of mathematical skills including
number, measurement, shape and
space, graphing and data handling.
Similarly, scientific and technological
understanding provides extensively for
children to apply mathematical skills,
in particular number, measurement,
graphing, data handling, interpolation
and extrapolation and costing products
they have designed and made.

3.42 The aim is that children become
‘at home’ with number so as to be able
to apply number knowledge and skills
effortlessly in order to understand
and seek solutions to challenging
mathematical problems.

pupils’ achievement. We now need a
step change to ensure that all schools
use and apply technology to maximum
effect.’

3.47 The good news, however, is that
in the one-in-four leading-edge schools
visited by the review, the work in
ICT was excellent. This makes them
invaluable models for others where
raising and meeting expectations of ICT,
especially for the later primary phase –
Years 5 and 6 – will be demanding for
teachers.

3.48 The approach advocated in this
report of embedding ICT throughout
the primary curriculum will yield a
number of benefits, such as the use
of technology to develop deeper
cognitive skills; the education of young
people so that all can use technology,
with none excluded; and an informed
understanding that ensures full ‘digital
literacy’. Given these benefits, by the
end of Year 6 primary children would
be well on the way to harnessing
technology for lifelong learning.

3.45 To argue against the importance
of ICT in the primary curriculum is
to ignore the increasing digitisation
of information worldwide. This will
require digital literacy of all children
for their full participation in society.
Information required for leisure, work,
finance, communication and citizenship
will be mediated electronically. In all
branches of knowledge, all professions
and all vocations, the effective use of
new technologies will be vital. Children
not only need to learn to use specific
devices and applications, they also need
to understand the fundamental concepts
of safe and critical use. The review
therefore calls for an understanding of
technology to be taught and ingrained
in curriculum design and delivery.

3.46 In its contribution to the review,
Becta26 reported that although ICT is
being exploited more frequently and
skilfully in schools than ever before,
effective usage is neither consistent
nor universal: ‘Currently only one
in four primary schools is taking full
advantage of the curriculum, in a way
that directly impacts upon quality and

Skill: Knowledge:

Understanding:

Able to search for
information online using
search engines

Searches involve either
explicit or implied Boolean
logic. Content on the
internet comes from a
range of sources with
variable reliability

Finding the right
information requires
thought and analysis.
Information has different
qualities and needs
careful evaluation before
use. There is a wide
range of information
and opinions to be
found online

70

71

Chapter 3

3.50 The QCA is working on revised
level descriptors for ICT that reflect
the raised expectations set out in this
report and the draft programmes of
learning. The level descriptors will be
part of the consultation that follows this
report. The expert group on assessment
is considering what assessment
arrangements should be in place across
primary education.

3.49 Specific requirements for ICT are
set out in each area of learning where
it contributes directly to the essential
knowledge and key skills within that
area. The review has been careful to
allow flexibility in the curriculum to
take account of new developments
in technology. Good teaching will be
needed to take these requirements
forward and to ensure that technology
is not used superficially – for instance,
that it is not used only to assist with
the presentation of work, rather than
for researching, analysing and problem
solving. The DCSF will need to consider
appropriate arrangements to ensure
that all schools have the capability and
confidence to undertake and develop
the ICT skills to which all pupils should
be entitled.

Small school, big vision
Clunbury C.E. (Aided) Primary School,
Clunbury, Shropshire

A small school in a rural part of Shropshire,
Clunbury has made inspired use of ICT to
enhance learning and connect its pupils with
the wider world. The school’s 65 children
have made podcasts and blogs as part of their
lessons, while their art is showcased on the
school website. Children have a key role in
choosing when and how technology is used
during the school day, increasing participation
and interest in learning.

Technology empowers learning but does not
overpower it. ICT is carefully planned and
backed by strong informal monitoring and
evaluation – so much so that Clunbury won
the Becta ICT Excellence Award in the ‘Best
Primary Whole School’ category in 2007.

The school has also been proactive in forging
links with local and national associations.
It has a computer club open to the whole
community and provides exchange visits
for pupils to a large urban primary school in
Wolverhampton.

‘Technology has given
our pupils a window
on the outside world.
It’s also allowed us
to develop a highly
personalised approach
to learning that values
every child and makes
learning a stimulating
and enjoyable
experience.’

Andrew Davis, Head,
Clunbury C.E. (Aided)
Primary School, Clunbury,
Shropshire

72

73

Chapter 3

self-respect and respect for others.
Despite major advances in the
technologies for learning and ICT,
primary education is, and will remain,
a person-to-person service, with
enormous potential for fostering
children’s personal development.

3.54 The Children’s Plan noted that
the ‘Government does not bring up
children – parents do’. It is encouraging,
therefore, that personal development
aspects of the curriculum were rated
highly by parents in a survey by the
DCSF in March into parents’ attitudes
towards the primary curriculum. Some
85% of parents with children between
4 and 10 years of age agreed with
the statement that life skills, such as
teamwork, effective communication
and creative thinking, were important
skills for children to learn during primary
school. The same percentage of parents
also felt that life skills were as important
to acquire as English and mathematics.
Primary schools have considerable
advantages, including working with
parents to foster children’s personal
development at a highly formative
early stage.

A framework for
personal development
3.51 The review was asked to develop a
more integrated and simpler framework
for the personal skills that all children
should develop through their schooling.
The proposed framework is set out on
pages 76 and 77.

3.52 Along with literacy, numeracy
and ICT, personal development is
within the Essentials for Learning and
Life and should be ingrained within
each area of learning and across the
curriculum. For many primary schools,
personal development is already at the
heart of the curriculum. As one primary
headteacher on the review’s Advisory
Group said: ‘Developing children’s
learning and thinking skills, personal
skills and emotional and social skills
is the reason why I work in primary
education.’

3.53 This view typifies what many
headteachers have told the review.
Schools are unique communities where
children learn, among other things,

3.57 It has to be remembered that the
same teacher will nearly always teach
most of the curriculum to the same
primary class for a whole school year. So
it is the class teacher who is most often
best placed to decide where and when
to teach the various aspects of personal
development.

3.58 As well as planning work,
primary teachers are invariably
skilful opportunists, always ready to
capitalise on the unexpected to build
from children’s interests. For example,
when a 5-year-old announced, ‘My new
baby brother was born last night’, what
followed was a lively class discussion
covering several aspects of personal
development: thinking about the care
of babies, how to hold them, why they
are weighed frequently, and why milk
is better than water for feeding them.
This was followed by an invitation to
mum and baby brother to visit the class
to celebrate the baby’s birth and learn
more about how to care for him.

Home and school community

3.55 Young children’s personal
development thrives best in a safe but
adventurous community of their peers
as they move from the closeness of the
family to the wider communities of the
nursery and primary school. In these
wider but still close-knit communities,
they learn much by example in the
daily round of living together. It is here
that they learn to self-regulate their
behaviour as consistent boundaries are
set by adults for what is acceptable and
what is not.

3.56 For example, they quickly learn to
play simple games by the rules, set rules
for their own play activities, take turns,
give and receive help from others in a
wide range of circumstances and share
things fairly, and they learn how to protest
when they are treated unfairly. They
begin to learn the basic rules and skills
for keeping themselves healthy and safe,
and they learn how to make friends and
be resilient in the face of disappointment.
These are valuable first steps in children’s
personal development as they progress
through the primary years.

74

75

Chapter 3

Essentials for Learning and LifeEssentials for Learning and Life

Literacy

Focus:
Children use and apply their literacy skills confidently and competently in their learning and in
everyday contexts. They convey ideas and opinions clearly, and respond creatively and critically
to a wide range of information and ideas.

Children learn how to:
1 read fluently, listen and respond critically to texts of all kinds, on paper and on screen, in order

to access ideas and information;

2 talk clearly and confidently about their thoughts, opinions and ideas, listening carefully to
others so that they can refine their thinking and express themselves effectively;

3 write, present and broadcast a range of ideas, in a wide variety of forms and with awareness
of different audiences and purposes, and communicate these ideas with accuracy on paper,
on screen and through multimodal texts; and

4 analyse, evaluate and criticise a range of uses of language in order to draw out meaning,
purpose and effect.

Numeracy

Focus:
Children use and apply mathematics confidently and competently in their learning and in
everyday contexts. They recognise where mathematics can be used to solve problems and
are able to interpret a wide range of mathematical data.

Children learn how to:
1 represent and model situations in mathematics, using a range of tools and applying logic

and reasoning in order to predict, plan and try out options;

2 use numbers and measurements to support both accurate calculation and an
understanding of scale, in order to make reasonable estimations;

3 interpret and interrogate mathematical data in graphs, spreadsheets and diagrams, in
order to draw inferences, recognise patterns and trends, and assess likelihood and risk; and

4 use mathematics to justify and support decisions and proposals, communicating
accurately with mathematical language and conventions, symbols and diagrams.

ICT capability

Focus:
Children use and apply their ICT knowledge, skills and understanding confidently and competently
in their learning and in everyday contexts. They become independent and discerning users of
technology, recognising opportunities and risks and using strategies to stay safe.

Children learn how to:
1 find and select information from digital and online sources, making judgements about

accuracy and reliability;

2 create, manipulate and process information, using technology to capture and organise data,
in order to investigate patterns and trends; explore options using models and simulations; and
combine still and moving images, sounds and text to create multimedia products;

3 collaborate, communicate and share information using connectivity to work with, and
present to, people and audiences within and beyond the school; and

4 refine and improve their work, making full use of the nature and pliability of digital
information to explore options and improve outcomes.

Learning and thinking skills

Focus:
Children have the skills to learn effectively. They can plan, research and critically evaluate, using
reasoned arguments to support conclusions. They think creatively, making original connections
and generating ideas. They consider alternative solutions to problems.

Children learn how to:
1 investigate, asking relevant questions, identifying problems, analysing and judging the value of

information and ideas, and questioning assumptions. They plan systematically, using time and
resources effectively and anticipating, taking and managing risks;

2 create and develop, using their imagination to explore possibilities and generate ideas. They
try out innovative alternatives, looking for patterns, recognising differences and making
generalisations, predicting outcomes and making reasoned decisions;

3 communicate, interacting with different audiences in a variety of ways and using a range of
media; and

4 evaluate, developing criteria for judging work and suggesting refinements and improvements.

Personal and emotional skills

Focus:
Children recognise how and when they learn best and can identify and address barriers to
learning. They take responsibility for their own learning and show initiative, perseverance and a
commitment to self-improvement. They recognise that achievement builds self-confidence
and resilience, enabling them to deal positively with praise and constructive criticism.

Children learn how to:
1 identify their strengths and areas for development;

2 manage their feelings, using appropriate strategies, becoming increasingly aware of their
own and others' feelings;

3 reflect on past achievements and experiences to manage future learning and behaviour;

4 set goals for their personal development and learning, and work towards them;

5 work independently, knowing when to seek help, while dealing with pressures and
deadlines; and

6 control their own physical movements in a range of contexts with skill, dexterity and confidence.

Social skills

Focus:
Children develop the skills to work well with other people. They are responsible and adaptable
and anticipate others’ views and feelings. They appreciate the value of rules for working together,
and play an active part in group and classroom activities.

Children learn how to:
1 listen and respond appropriately to a wide range of people, showing empathy and

understanding, and have the confidence to raise their concerns;

2 adapt their behaviour to suit different situations;

3 work collaboratively towards common goals;

4 take turns and share as appropriate, stating their own views and needs;

5 negotiate, respecting others’ rights and responsibilities, and use strategies to resolve disputes
and conflicts; and

6 give constructive support and feedback to benefit others as well as themselves.

Essentials for Learning and Life 76

77

Chapter 3

that deep concerns about these matters
cause society at large to look to schools
to teach these things at an ever earlier
age. However, if PSHE content becomes
disproportionate in its demands on
primary schools the effects of this may
be counterproductive. In addition to
PSHE content, there is also a set of
general skills and attitudes that children
need to practise and develop over the
course of their primary education. The
challenge is to provide a clear and
coherent framework for dealing with the
wide range of issues within personal
development without overburdening
teachers.

3.61 Currently there is no single
comprehensive framework that sets
out in one place all of the elements of
personal development that primary
schools need to develop in their pupils.
This can be confusing for schools, as
many of the programmes overlap and
some of them use similar terms to mean
different things.

Personal development in the
National Curriculum

3.59 In the existing primary curriculum
the non-statutory framework for
personal, social and health education
(PSHE) and citizenship offers guidelines
to schools about what children
should learn about themselves as
developing individuals and as members
of their communities. In Key Stage
1 the guidelines build on the EYFS
framework for personal, social and
emotional development. By Key Stage
2, however, the reach of PSHE extends
considerably to reflect important and
necessary links between children’s
growing understanding of themselves
as individuals and social beings and
their understanding of themselves as
members of communities and wider
society.

3.60 Many worthy but disparate
elements such as financial capability,
economic understanding, obesity, sex
and relationships, drug misuse and
e-safety have been added to the PSHE
stock of content. It is not surprising

Bringing the personal
development framework
to life

3.64 The personal development
framework has a number of dimensions:

the personal skills and dispositions
that children develop across the
curriculum as a whole;

the underpinning knowledge, skills
and understanding that define high-
quality personal development; and

the potential of the class community
within the wider school community for
fostering personal development.

3.65 As schools plan for personal
development they will need to identify
those elements to be taught discretely
and those which are best learned in the
broader context of day-to-day living and
throughout the curriculum.

3.62 Over the past few years
increasing numbers of schools have
adopted commercial schemes or
developed existing approaches to
personal development. Two prominent
approaches are of interest:

the Social and Emotional Aspects
of Learning (SEAL) programme
developed by the National Strategies
as part of the behaviour and
attendance strategy; and

the framework for personal, learning
and thinking skills set out in the
secondary curriculum, which is used
by some primary schools.

3.63 The framework proposed by the
review accommodates these approaches
but includes other elements essential for
personal development that they do not
cover. The proposed framework is set
out diagrammatically on pages 76
and 77.

78

79

Chapter 3

understanding of important matters
such as nurturing the quality of and
sustaining the environment;

scientific and technological
understanding contributes strongly
to children’s understanding of how to
stay healthy through learning how the
human body systems work and about
the causes of disease; and

understanding English,
communication and languages allows
children to express their own emotions
through language and increase self-
awareness as well as empathy with
and understanding of others. It also
provides opportunities to listen
and respond, work collaboratively,
negotiate and give constructive
feedback.

3.66 All six areas of learning contribute
significantly to personal development.
For example:

understanding physical development,
health and wellbeing – brings together
much of the body of knowledge,
skills and understanding that
children need to be taught in order
to promote their personal, physical,
mental and economic wellbeing. This
includes teaching children about
the importance of a healthy diet and
exercise, the risks of drug and alcohol
misuse, and financial capability, and,
for older children, preparing them for
the onset of puberty;

the historical, geographical and
social understanding programme of
learning includes teaching children
about right and wrong, fairness and
unfairness and justice and injustice;
to understand the way in which laws
are made and society is governed; and
to engage actively with democratic
processes. This area also promotes
working collaboratively to build an

3.67 The challenge for primary
schools is to make sure that all
children capitalise on this rich range of
opportunities. Personal development
by its very nature is about inclusion,
respect for the person and equality of
opportunity. The skills of leadership,
for example, are unlikely to develop if
a child never gets the chance to lead,
with all the implications this has for
self-belief

3.68 The overarching framework for
personal development, combined with
opportunities across the curriculum for
developing personal development, will
help teachers to make the most efficient
and effective use of the time available.

80

81

Chapter 3

Urer aliquipisit wissisl
ip ea consed tem zzrit
nulluptatum

4. Transition and
progression from the
EYFS and through
Key Stages 1 to 3

4.1 The term ‘transition’ is usually taken
to mean the time when a child moves
between schools or enters some form of
pre-school provision (e.g. moving from
home to nursery). The other transition
that most primary children undergo, of
course, is within school as they move
yearly from class to class. How well
these transitions – within and between
schools, and from home to pre-school –
are managed will influence how well

children progress. It follows that local
providers and schools should establish
policies designed to sustain children’s
progress across these transition points.

4.2 Much valuable work has been
done to set appropriate expectations
of children’s attainment and to frame
level descriptors to help primary schools
plan for children’s progress. In recent
years this has been complemented by

‘Transition from EYFS to primary school can be difficult for some children. As
part of supporting this transition, you may want to consider how the curriculum
can support better use of information from their feeder early years settings
and reception classes so that they understand their new pupils better and
personalise their learning accordingly.

example, summer-born children are up to a year younger than their classmates
when they sit tests at the end of each Key Stage. This can affect their
performance right through school age up to the age of 16… Given the concerns
expressed to us by parents I would like you to consider whether it would be
appropriate to allow more choice and flexibility in start dates for children
entering primary school.

extended into the primary curriculum... including social and emotional areas of
development and widening the curriculum opportunities for child-initiated and
play-based activity.’

Extract from the review’s remit

82

83

Chapter 4

attainment targets complement the
teaching requirements by outlining
expectations of pupil attainment. These
expectations are organised into a scale
of eight levels (exceptional performance
acts as a ninth level at the top) for each
subject. The scales are not specifically
related to key stages and are intended
to encourage recognition of achievement
and progress regardless of age. At the
moment, primary teachers are required
to assess children in relation to national
standards in English, mathematics and
science at the end of Key Stages 1 and
2. At Key Stage 1, this takes the form
of teacher assessment, informed by the
flexible use of statutory tests or tasks.
At Key Stage 2, it involves two elements
– a teacher assessment judgement
and the outcome of externally marked
National Curriculum tests.

4.5 The eight-level scales will be
retained for all existing National
Curriculum subjects at Key Stage 3.
Minor changes have been made to the
wording of level descriptors for Levels
1–3 to take account of this review. Draft
changes were made to Levels 4–8 as
part of the review of the secondary

innovative work on Assessment for
Learning (Afl) and Assessing Pupils’
Progress (APP).

4.3 These initiatives have enormous
potential for strengthening transitional
arrangements. For example, by making
sure that high-quality, personalised
information about their learning follows
every child, receiving classes and
schools can build quickly on a child’s
prior learning. Parents, too, can benefit
from access to this information as they
seek to support children’s learning
at home. This chapter therefore first
describes the current position on these
initiatives in the expectation that they
will be further developed and are fully in
place by 2011 when the new curriculum
is introduced.

Attainment targets and level
descriptors in the National
Curriculum

4.4 The National Curriculum has
always been composed of programmes
of learning, attainment targets and
assessment arrangements. The

as Assessing Pupils’ Progress (APP).
Moreover, the Secretary of State has
asked that the DCSF expert group on
assessment receives information from
this curriculum review that is relevant to
its remit.

4.10 The ambitions of the Government’s
three-year AfL strategy (May 2008) are
to ensure that:

every child knows how they are doing
and understands what they need to
do to improve and how to get there.
They get the support they need to be
motivated, independent learners on an
ambitious trajectory of improvement;

every teacher is equipped to make
well-founded judgements about
pupils’ attainment, understands the
concepts and principles of progression
and knows how to use their
assessment judgements to forward
plan, particularly for pupils who are
not fulfilling their potential;

every school has in place structured
and systematic assessment systems
for making regular, useful, manageable
and accurate assessments of pupils,
and for tracking their progress; and

every parent and carer knows how
their child is doing, what they need
to do to improve and how they can
support the child and their teachers.

4.11 To support these aims, training for
primary schools on APP began in the
summer of 2008 and many have been
starting to work with APP materials
since September 2008. Introducing and
supporting APP is the major priority
of the National Strategies’ continuing

curriculum. The revisions to Levels 1–3
will make the scales fully inclusive for
secondary-aged pupils. The revised
scales for Levels 1–8 will be part of the
wider public consultation along with the
programmes of learning.

4.6 The English, mathematics and
science scales must be used by primary
teachers, whereas the remainder will be
available for optional use and reference.

4.7 The changes to Levels 1–3 are
minimal and do not require changes to
the National Strategy frameworks for
English and mathematics or to criteria
established for APP. Primary teachers
should continue to use the National
Strategy frameworks for planning
purposes.

4.8 There will be more significant
changes to the ICT levels to reflect the
raised expectations set out in this report
and the draft programmes of learning.
The level descriptors will be part of the
consultation that follows this report.

Assessment for Learning

4.9 Assessment is an integral aspect
of all teaching and learning; it includes
but involves far more than testing.
The Government’s announcement in
October 2008 of an end to statutory
Key Stage 3 tests and of continuing
work on the possibilities for improving
aspects of assessment in Key Stage 2
is timely. Full account will no doubt be
taken of the highly promising work on
assessment where day-to-day practice,
building on the principles of AfL, is
combined with more consistent periodic
judgements using the materials known

84

85

Chapter 4

4.14 Inspection reports suggest that
schools differ markedly in the extent
to which they help children apply and
refine their reading, writing, speaking,
listening and numeracy skills across
the rest of their learning. APP should
contribute significantly to a high-quality,
broad and balanced curriculum that
provides ample opportunities for these
skills, once taught, to flourish and be
tracked in all areas of learning.

Entry to primary school
4.15 The remit requires the review
to consider age-related differences
in particular and to recommend what
might be done to make sure that the
needs of ‘summer-born’ children are
fully met.

4.16 In making recommendations
on this aspect of its remit the review
anticipates that several important,
interdependent factors will be in place
in the near future:

children will be entitled to more pre-
school provision from 2010;

Year 1 teachers will have opportunities
to work more closely with Reception
Year teachers on young children’s
Early Years Foundation Stage (EYFS)
Profiles;

the EYFS will be subject to review
in 2010, making it possible to take
account of best practice in forward
planning; and

the six areas of learning for the
primary curriculum will strengthen
continuity with the EYFS from 2011.

professional development programme
in 2008–09 and beyond and is integral
to the AfL strategy. The QCA has
now completed the extension of the
materials to cover Key Stage 1 in
reading, writing and mathematics, and
this has emphasised the continuity of
assessment practice with that of the
Early Years Foundation Stage Profile.
APP materials to support primary
science are being piloted and finalised
during 2009. Many primary schools will
be trying out the approach during this
school year, and APP should be widely
in place across all year groups by the
time the new curriculum is implemented
in 2011.

4.12 APP should enable teachers to:

recognise secure evidence of children’s
learning in essential areas such as
reading, writing and mathematics (and
potentially science);

make consistent, periodic assessments
of children’s strengths and
weaknesses in relation to national
standards; and

use this information to plan for better
learning and further progress.

4.13 When fully developed, APP should:

reduce teachers’ reliance on testing as
the main source of evidence for pupils’
performance in relation to national
standards;

vastly improve the quality of feedback
for children and their parents; and

enable the use of assessment to focus
teaching more aptly on the learning
requirements of the child.

and, although it narrows over time,
for some pupils it is still significant at
ages 16 and 18. Summer-born children
are also slightly less likely to go to
university than children born earlier in
the school year.

Regarded as immature: Summer-
born children risk being treated as
‘immature’ in comparison with their
older classmates, giving rise to lack of
confidence and low self-regard that
may limit expectations of them and
their expectations of themselves.

Engagement: The youngest children
may suffer from less free pre-school
learning than older children. They
may also benefit less from what
they do experience if older children
are allowed to dominate learning
opportunities and resources.

4.21 Since the IFS report was published,
two other studies that focus on the issue
of summer-born children have been
published. On behalf of the review, the
National Foundation for Educational
Research (NFER) was commissioned
to review the international literature
on birth date effects,28 and Cambridge
Assessment29 published its own review
of the literature. All these studies show
that the issue is complex and that no
single policy response provides all the
answers.

4.22 It is important to recognise that
the penalty which many summer born
children experience can persist well
beyond the transition to primary school.
Therefore primary schools need to be
well informed about what might be
done to lessen age-related effects on the
progress of young children. The review

4.17 Taken together these factors
should offer considerable flexibility, for
example to strengthen learning through
play and strongly support young
children’s progress and wellbeing over
the three highly formative years linking
pre-school provision with the Reception
Year and into Year 1, as discussed below.

4.18 The latest a child can start school
in England is at the beginning of the
term immediately after their fifth
birthday. The vast majority start school
before they are 5 in what is commonly
known as a reception class. These days
the transition is far more likely to be
from a variety of early years settings to
a primary school reception class than
directly from home.

4.19 Considerable physical, cognitive,
social and emotional differences are
commonly observed in the annual
cohorts of young children starting
school. Some of the these differences
are associated with the different rates
at which children mature; others are due
to their background experiences; and
others relate to their age. Some children
will be 10 or 11 months younger than
their peers when they start school.

4.20 A study by the Institute for Fiscal
Studies (IFS) in October 2007 of the
impact of children’s date of birth on their
educational performance highlighted
three main areas of concern:27

‘The education penalty’: August-born
children tend to do less well in national
assessments than their autumn-born
peers. This trend persists across all
key stages and across all academic
assessments. The achievement gap
is widest at the start of schooling

86

87

Chapter 4

4.24 Research shows that attending a
good-quality early years setting rather
than none has long-term benefits
for a range of educational outcomes
through to at least Year 6. For example,
the Effective Pre-School, Primary
and Secondary Education (EPPSE)
project found that after the influence
of background factors had been
taken into account, pre-school (both
nursery and reception class) quality
and effectiveness remain statistically
significant predictors of attainment and
social/behavioural outcomes in Year 6,
and of progress across Key Stage 2.

4.25 For academic outcomes,
particularly mathematics, and for all
social/behavioural outcomes, having
attended a high-quality early years
setting is found to be of particular
benefit to boys, children with special
educational needs (SEN) and children
with multiple disadvantages.

accepts that good practice for summer-
born children is good practice for all
children insofar as it must be such as
to foster their different but developing
abilities at an appropriate pace.

Pre-school experience

4.23 Since the last review of the
curriculum, children now have more
access to early years provision, whether
in school or other early years settings.
They are likely to have received the
current entitlement of all 3- and 4-year-
olds to at least 12.5 hours of free early
education a week. The Government is
committed to extending this so that, by
2010, all children will be entitled to
15 hours of free early education per
week. As far as children approaching
school age are concerned, a key
requirement is that all provision for
children under 5, including reception
classes, is now subject to the EYFS
requirements.

authorites operate a single point of entry
admission policy. Secondly, children of
this age will be receiving EYFS provision
regardless of the setting/school they are
in. So the debate is less about whether
they should be there than how to secure
high-quality provision that is best suited
to their development and what sort of
flexibility should be built into the system
to cater for the full range of children’s
needs.

4.28 The EYFS, compulsory since
September 2008, provides a foundation
for learning and development which
is appropriate for young children and
prepares them for primary school.
Evidence from Ofsted and the NFER,
however, suggests that primary schools
are better at managing pastoral aspects
of transition than managing continuity
with the primary curriculum and
children’s learning in the early years.
Year 1 teachers who made insufficient
use of information provided from the
Reception Year were more likely to
fail to build effectively on pupils’ prior
knowledge, skills and understanding.30

Matching provision to
children’s developing abilities

4.26 Responses to the interim report
confirmed that some parents would
like their children to enter reception
class in the September after their fifth
birthday rather than entering Year 1.
Others, as mentioned in the interim
report, had wanted their children to
enter a reception class in the September
immediately after their fourth birthday,
only to find that some schools would
not let them enter until the following
January or later.

4.27 Opinion was divided on the
proposal in the interim report that
the preferred approach should be for
children to enter a reception class in
the September immediately after their
fourth birthday. Some respondents
questioned whether reception classes
are the most appropriate place for
4-year-old children at all. However, two
important points need to be borne in
mind. First, the majority of children are
already in school reception classes. An
analysis based on National Strategies
data shows that 94 of 150 local

88

89

Chapter 4

birth dates do not become a continuing
source of disadvantage for children and
young people.’

4.33 Parents concerned, for whatever
reason, about how well their child
will thrive in a school environment
will need clear guidance on the
optimum conditions and the benefits to
children of entering a reception class
in September immediately after their
fourth birthday. The option of part-
time attendance should be available for
children whose parents, with the advice
of schools, believe this would ease entry
to school. It is important to be clear that
this is not a recommendation to lower
the statutory school starting age rather
than give parents a greater choice, and
to achieve a better match of provision to
need in the Reception Year.

Planning for progression
in Year 1

4.34 A survey by Ofsted in 2007 noted
that few schools had successfully linked
the areas of learning and development
in the EYFS with the related subjects of
the National Curriculum in Key Stage 1.32

4.35 The lack of clear links between
the EYFS and Key Stage 1 meant that
8 in 10 schools in the survey began to
introduce the subjects of the National
Curriculum at the start of the autumn
term, irrespective of the children’s
prior attainment. Two in three of the
schools taught a literacy hour or daily
mathematics lesson within a few weeks
of the start of the school year.

4.29 The move from the Reception
Year to Year 1 often brings a shift
in pedagogical style, from the
largely play-based philosophy of the
EYFS to the more subject-oriented
teaching associated with the National
Curriculum. Teachers report that
those most at risk from this shift are
summer-born children, children who are
described as ‘less able’, those with SEN
and those for whom English is a second
language.31

4.30 Despite these differences, deferring
school entry on the grounds of a child’s
date of birth, language delay or social
factors, for example, as their peer group
moves on from early years provision to
a reception class, is shown by recent
research to be a questionable response.

4.31 The NFER literature review clearly
states that:

‘The practices of deferring entry for
children not considered to be “ready”
for school or requiring children to
repeat a year are not recommended for
addressing relative age effects.’

4.32 What the NFER concluded from its
literature review was that:

‘The evidence suggests that the
Government’s attention should be
focused on ensuring developmentally
appropriate and positive experiences
for relatively younger children in the
primary school and also on ensuring that
the process for identifying children with
special educational needs takes account
of relative age. This, together with
taking account of relative age effects
in assessment results, would help to
ensure that differences in children’s

4.38 Ofsted found that just over half of
Year 1 teachers had used the EYFSP but
few had found it particularly helpful.
The EYFSP confused many teachers
by including assessments ‘beyond the
level of the early learning goals’ but not
linked explicitly to the level descriptors
in the National Curriculum. Given the
amount of time spent in completing
the EYFSP and its potential value as a
personal record of each child’s previous
experiences and achievements it is
important for schools to make better use
of it.

4.39 Before and following the interim
report, respondents to questions said
that effective communication between
staff was crucial for establishing good
transitional arrangements. Some went
further and said that dedicated time
was needed for discussion between
providers and receivers to eradicate
unwanted transfer information and
concentrate effort on what information
is essential to secure curricular
continuity and children’s progress.

4.36 The interim report showed how
some Year 1 teachers and teaching
assistants overcame the lack of clear
links between the two phases by
spending time in reception classes to
see how they might better build on their
work. For example, in many schools,
work in the autumn term of Year 1
showed more flexibility, including better
use of outdoor activities, and more
attention to pupils’ social development
and to planning experiences to enable
children to boost their speaking and
listening skills and concentrate for
longer.

The Early Years Foundation
Stage Profile

4.37 The major piece of information
available to Year 1 teachers about each
child is the Early Years Foundation
Stage Profile (EYFSP). Each child has a
profile completed in the school year that
they turn 5 setting out their progress
and achievement.

90

91

Chapter 4

4.44 This should enable schools
to plan a curriculum in Year 1 that
is more aligned to the six areas of
learning and development in the EYFS,
while ensuring appropriate attention
continues to be paid to developing
speaking and listening, early reading,
writing and number work. Chapter 3 of
this report explains how each area of
learning contains ample opportunities
to develop children’s speaking and
listening, early reading, writing and
work on understanding the number
system.

4.45 To achieve this, however, Year
1 teachers will require a sound
understanding of the EYFS in order to
make the most effective links to the
National Curriculum and to enable them
to support children who are still working
towards the early learning goals.

4.46 Although the six areas are not
identical to those set out in the EYFS,
they provide teachers with the flexibility
to match the curriculum to the individual
needs and previous experiences of the
children in Key Stage 1 classes. This
is an important step in removing the
complexities previously faced by the
youngest school-aged children as they
moved from six areas of learning and
development straight to 12 subjects.

4.40 The EYFS requires early years
providers (including teachers in
reception classes) to set up a dialogue
with parents. Ofsted’s survey found
that only a few parents reported that
they received the EYFSP profile or were
invited to discuss their child’s progress.
The majority of profiles given to parents
contained only ticked boxes to show
their child’s level of development.
However, where comments were
included on the EYFSP, they were
valued by parents.

4.41 Some parents were concerned that
when their summer-born child does
start either Reception Year or Year 1,
teaching staff will not have sufficient
understanding to be able to interpret
and respond to the child’s individual
needs adequately.

4.42 The DCSF should consider what
might be done to make sure that parents
receive good-quality written information
on their child’s progress and have
opportunities to discuss it with EYFS
practitioners.

The new curriculum

4.43 The proposed primary curriculum
builds on the EYFS and through the
areas of learning towards the principal
subject disciplines. The early phase
of curricular progression in the draft
programmes of learning show how the
primary curriculum dovetails with the
EYFS. Curriculum content is generic
to the area of learning rather than
organised by subjects as it is in the
current Key Stage 1 programmes of
learning.

Support and motivation
Mills Hill Primary School, Oldham

All learning at Mills Hill Primary School, near
Oldham, starts with what the pupil knows and
builds from there.

Each child receives regular personal
assessments under the school’s
comprehensive Assessment for Learning
programme. This determines the level of
support needed, from targeted support for any
child achieving below expectation for their age
to extension activities for those able to move at
a faster pace.

The school continually strives to engage the
child’s interest and motivation to learn, for
example through links with other schools.
Pupils are in regular contact with a range of
Oldham schools and exchange emails with
pupils at the Hawston Primary School in South
Africa. This not only helps them learn about
other countries and cultures but also develops
their social skills, a powerful tool for learning.
This emphasis on personal support and skills
for learning has a positive impact on children’s
development. While at Key Stage 1 Mills Hill
ranks below the national average, its Key
Stage 2 results are in the top 8% in the country.
The head also receives very positive feedback
from secondary schools on how well prepared
his pupils are for Key Stage 3.

‘Our curriculum
provides a context
for real-life learning
through local, national
and international
partnerships that
support learners’
development as global
citizens and members
of a culturally rich
community.’

Darran Lee, Head, Mills Hill
Primary School, Oldham

92

93

Chapter 4

planned group activities in which adults
stimulate and challenge their thinking.
Learning together is the crucible for
language development, learning to
co-operate, learning the rules of good
behaviour and much else. The three
ways of organising learning – whole
class, group activities and one-to-one
teaching – remain valid from the start
of the Reception Year and depend on
teachers’ professional judgements of
how best to deploy them.

4.51 These ways of organising learning
were evident in all the good reception
classes visited by the review and greatly
helped summer-born children to make
a good start at school. Moreover, an
obvious element of the good practice
observed in reception classes was
the simple but important fact that
teachers and teaching assistants were
fully aware of which children were
summer-born. Adults made sure that
these children were not elbowed out
of vital opportunities for learning or
overwhelmed by the older children. For
example, time was made for them to
learn as a group, with care taken to see
that they had ample opportunities for
active learning, such as outdoor play.

Primary to secondary
transfer

What are the main concerns?

4.52 In countries where there is a
transfer from primary to secondary
school, this usually involves the
movement of pupils from a small
school community and a single class
teacher to a large school community

4.47 Shortly after the publication of the
interim report, teachers were asked: ‘To
what extent would you agree that areas
of learning build bridges from the EYFS
into Key Stage 1?’33 Overall their views
were very positive and are shown in the
table below:

The importance of play

4.48 The review received many
representations, not least from parents,
requesting that the primary curriculum
provide more opportunities for well-
structured, exploratory play. Parents
want their children to learn and make
good progress; they also want them to
enjoy learning.

4.49 Play is not a trivial pursuit.
Drawing on a robust evidence base,
the interim report highlighted the
importance of learning through play,
particularly for young children. The
purposes of play in promoting learning
and development should be made
explicit and planned opportunities made
to fulfil them in the primary curriculum.

4.50 Although it benefits young children
individually to have ample space and
time to play, investigate and explore,
they benefit equally from learning
together through shared play and

Strongly agree 40
Agree 45
Disagree 1
Strongly disagree 1
Don’t know/not sure 13

Number of teachers 643

Primary teachers (%)

Continuity and progression

4.54 Chapter 2 explains how the
proposed curriculum design will help a
classroom teacher to see how, within
programmes of learning, the curriculum
should broaden and deepen as children’s
capabilities develop from the age of
5 to 11.

4.55 The early phase of curricular
progression in the programmes of
learning show how the primary
curriculum builds on prior learning
and experience from the EYFS. In the
early phase, content is more generic
to the area of learning. By the middle
phase, primary schools will have the
opportunity to organise curricular
content more as subject disciplines if
they judge this appropriate. In Years 5
and 6, the later phase curricular content
can be increasingly configured as
subjects to help ease transition into Key
Stage 3.

with numerous teachers. Evidence
from the literature suggests that
this may contribute to post-transfer
dips in motivation or attainment.
There is evidence that performance
in mathematics, science and mother
tongue language is affected, but there
is a lack of evidence regarding how this
transfer affects performance in other
subjects.

4.53 The evidence from England and
other countries suggests that, while
transfer may be a major cause of dips
in children’s performance, the point at
which transfer occurs is less important
than the management of the process.
Policy responses have therefore included
reducing discontinuities in approaches
to teaching, and in the content and
organisation of the curriculum. The
international evidence emphasises the
importance of structuring a curriculum
that is relevant and meaningful to
learners, and monitoring their progress
to make sure that levels of challenge are
appropriate to their different rates of
learning.

94

95

Chapter 4

the accuracy of information received
from primary schools. For example,
when forming ability groups in Year 7,
the results of internally administered
tests are preferred over the information
provided by primary schools. This
includes Year 6 National Curriculum
test scores, which some secondary
schools do not accept as a true picture
of children’s performance. One reason
suggested why this may be so is
the belief that ‘cramming’ for Year
6 National Curriculum tests often
takes place, which leads to an inflated
performance on the day of the test
that many children are incapable of
sustaining.

4.58 Concerns about the accuracy
of information received from primary
schools in relation to National
Curriculum tests are being considered
by the expert group on assessment
rather than by this review.

4.56 The NFER teacher survey in
November 2008 also asked primary
teachers: ‘To what extent would you
agree that areas of learning provide a
foundation for more specialist subject
teaching in secondary school?’34 Although
the results are less conclusive than
views on transition between EYFS and
primary settings, teachers generally
agreed that the new curriculum will
support transition.

4.57 Because children progress at
different rates it is important for
secondary schools to receive reliable
information from primary schools about
their prior learning and attainment.
However, secondary teachers often
express longstanding concerns about

Strongly agree 14
Agree 37
Disagree 8
Strongly disagree 1
Don’t know/not sure 40

Number of teachers 643

Primary teachers (%)

help with induction, offering an
introductory session before the child
starts secondary school;

agree learning targets term by term;
and

encourage the child’s ambitions
(academic and otherwise).

4.62 It would be particularly helpful for
personal tutors to meet the children they
will be tutoring and their Year 6 teachers
in the summer term before transfer as
part of a planned induction programme.
This could include supporting extended
studies across the transition from the
primary to the secondary school phase.

Extended study

4.63 The review has sought views
on the value of an extended study
which, for example, might be started
by children in the summer term of Year
6 and completed at the end of that
term or in the first term of Year 7. This
study would be shared with their new
secondary school as tangible evidence
of children’s capabilities alongside
Key Stage 2 assessment data. Where
close co-operation is possible between
primary and receiving secondary
schools, the extended study would
be jointly planned and designed, and
opportunities for shared teaching
between primary and secondary staff
considered.

4.64 This proposal has been generally
well received by schools, so the piloting
of extended studies by the QCA will be
recommended.

The National Strategies

4.59 Outside the National Curriculum,
but firmly rooted within the primary
curriculum, lie the non-statutory
National Strategies frameworks for
English and mathematics. Ofsted has
drawn attention to a lack of continuity
in their approaches at primary and
secondary level.35 Obviously it is
important that the National Strategies
exemplify curricular continuity so that
transition is seen as a high priority
supported by the materials and
approaches that many teachers use.
When the National Strategies team next
reviews its materials it should look to
further strengthen curricular continuity
between Key Stage 2 and
Key Stage 3.

Personal tutors and
teaching assistants

4.60 At primary school, most children
will have one main class teacher, who
knows their strengths and weaknesses
across the curriculum. This puts primary
class teachers in a strong position to
support the broad range of children’s
learning, taking into account individual
differences. In these respects children
and teachers are often ably supported
by teaching assistants.

4.61 The Children’s Plan proposed that,
from 2010, all secondary age pupils will
have a personal tutor or learning guide.
The tutor will co-ordinate support for
the child, with parental involvement,
throughout their time at the school.
They will:

96

97

Chapter 4

Transfer strategies

4.65 The review found many examples
of schools and local authorities
employing a wide range of transfer
strategies, including induction days
where children attend the secondary
school for a few days in the summer
term of Year 6, and ‘buddying’ schemes
where older children befriend and
support new entrants to Year 7
during their first years at secondary
school. However, these approaches
sometimes petered out too soon or
were implemented in isolation.

4.66 There is little evidence on the
comparative effectiveness of different
transition strategies. It is clear that no
single initiative is enough in isolation.
What is needed is a more comprehensive
and sustained approach to the issue of
primary to secondary transfer.

Five transition bridges
4.67 In 2005, the Department
for Education and Skills (DCSF’s
predecessor) published a report from
the London Challenge programme on
a project in four London boroughs to
develop innovative solutions to ensure
effective pupil transfer from primary
to secondary schools.36 The report has
a number of findings which, taken
with those from elsewhere, provide
valuable pointers to improving primary
to secondary transfer arrangements.
For example, the project highlighted
five transition bridges which, taken
together, characterised good practice:

1. administrative – e.g. robust
administrative arrangements to
support transition, including pupil
records transfer, performance
data management, administrative
meetings between key school staff
and common procedures;

4.68 With their local authorities,
primary and secondary schools should
agree a common policy for bridging
children’s transition from Key Stage
2 to Key Stage 3 based on the five
interdependent transition bridges
outlined above. This policy should
promote extended studies across Year
6 and Year 7, and should make sure
that personal tutors have opportunities
to contribute effectively to transfer
arrangements.

2. social and personal – e.g. improving
primary pupils’ and their parents’
familiarity with the school, layout
and atmosphere and ensuring that
effective pastoral support is in place;

3. curriculum – e.g. improving
curricular continuity between
Year 6 and Year 7 to ensure that
secondary school teachers build on
the curriculum covered to date and
teach to children’s strengths;

4. pedagogy – e.g. improving
continuity in teaching and classroom
practice between Year 6 and
Year 7, countering stereotypes
held by teachers in each phase
and encouraging cross-phase
professional support and dialogue;
and

5. autonomy and managing learning –
e.g. ensuring that pupils are seen as
active participants in the transition
process and in their own learning.

98

99

Chapter 4

5. Introducing
languages at
Key Stage 2

5.1 As a nation we are increasingly
linguistically diverse. In 2007 the
proportion of pupils whose first
language was known or believed to
be other than English was 13.5%.
Nonetheless, the fact that English
is a widely spoken world language
continues to affect levels of motivation
to learn another tongue. This makes
it all the more important that we give
every child the chance to learn another
language, in order to gain insight into
their own life and that of others around
the world.

5.2 The Government has accepted
the recommendation in Lord Dearing’s
Languages Review,37 published on
12 March 2007, ‘that languages become
part of the statutory curriculum for
Key Stage 2 in primary schools, when
it is next reviewed’. At the time of
that recommendation, some 70% of

primary schools were already teaching
languages or had plans to do so. By
autumn 2007, the proportion of schools
teaching languages at Key Stage 2 had
increased to 84%, according to the 2007
survey of language learning provision at
Key Stage 2. We expect this proportion
to rise further when the 2008 figures are
made available.

5.3 It was encouraging to find that, of
all the schools visited in the course of
the present review, only one was not
offering a language within the school
curriculum (and that school had plans to
do so). Languages were often available
to pupils through after-school clubs,
and good examples of early language
learning in reception classes and during
Key Stage 1 were also found.

‘In March 2007, my predecessor accepted Lord Dearing’s recommendation that
we should make languages a compulsory subject at Key Stage 2 the next time we
review the primary curriculum. I would therefore like your review to provide me
with advice on how best to introduce this. It is important that the introduction to
a broad range of subjects, including languages, should be manageable for schools
and provide a coherent and progressive learning experience for pupils.’

Extract from the review’s remit

100

101

Chapter 5

5.4 The addition of languages as
a compulsory element of the Key
Stage 2 curriculum could be seen as
a burden. However, the fact is that a
large proportion of primary schools are
already offering a language well ahead
of it becoming compulsory to do so. This
is because the teaching and learning of
languages in primary school is enjoyed
by children and seen as beneficial by
primary headteachers and teachers
for developing children’s cultural
understanding, language and literacy
skills, and strategies and dispositions for
learning more generally.

Supporting spoken
communication and literacy

5.5 Because language is a tool for
communication – comprising speaking,
listening, reading and writing – learning
a new language strengthens a child’s
command of their mother tongue. Given
appropriate opportunities, they will
make explicit links between the two.

5.6 The skills of reading and writing are
supported by, and in turn reinforce, the

development of spoken communication.
These skills are likely to take on greater
prominence as children relate sounds
to letters in the new language and
apply this knowledge in their reading
and spelling.

5.7 The interim report recommended
that the knowledge, skills and
understanding we want children to
acquire in languages should be situated
within the understanding English,
communications and languages
programme of learning in order to
best exploit the links between English
and the chosen language(s). The
vast majority of those responding
to the interim report supported this
recommendation.

5.8 Within the programme of learning
emphasis is given to learning and
using languages to engage with
different cultures and societies as
well as to further develop children’s
understanding of how languages work.

5.9 By the end of Key Stage 2, children
should be taught to:

How are languages being
introduced in Key Stage 2?

5.10 The interim report recommended
that schools should focus on teaching
only one or two languages in order for
children to meet these expectations.
Some respondents have argued that
rather than restrict them to learning
one or two languages, primary school-
children should be given a broad
experience of as many as six or seven
languages, including Latin, to establish
a broad interest for learning languages
as they enter secondary school.

5.11 The Association of School and
College Leaders (ASCL) is part of a
language learning project funded by
the Esmée Fairbairn Foundation, which
advocates a multilingual language
awareness model. In this model, over
the four-year Key Stage 2 phase, pupils
experience a range of languages, drawn
from different language families such as
Romance (French/Spanish), Germanic
(German), Eastern European (Russian/
Polish), Eastern (Japanese/Chinese) and
Indian (Punjabi/Urdu). In the model, it is
strongly recommended that one of the
languages is Latin and some schools
have been finding it helpful to teach
Esperanto.

understand the main points of what
people say;

engage in conversation, expressing
their own opinion and responding to
the opinions of others;

present ideas and information to
a range of audiences, selecting
appropriate ways of expressing
themselves;

understand the main points and some
of the details of texts they read;

read aloud with expression and
accuracy;

recognise and apply the links between
the sounds and spelling of a language;

empathise with other cultures and
imagine how others may see their own
way of life; and

compare attitudes to different
languages and reflect on the
importance of respect for others.

102

103

Chapter 5

Transition

5.14 The review’s recommendation to
provide one or two languages would
promote consistency between children’s
primary and secondary school learning,
and would provide secondary teachers
with a clearer picture of children’s prior
learning and attainment in order to plan
for progression. It may reduce (though
not eradicate) the risk of being unable to
continue learning a particular language
at secondary school and of secondary
schools potentially discounting primary
schoolchildren’s prior learning.

Developing the workforce

5.15 Headteachers see resources for
staff training and development, as
well as for teaching materials and
local authority support, as essential
for primary language teaching to
flourish. As with any subject, good
provision of language teaching depends
on the quality of teaching available.
Strengthening the language skills of
the primary workforce has been the

5.12 In its response to the consultation,
CILT, the National Centre for
Languages, wrote: ‘Although CILT
would not support a multilingual
language awareness model, it
recognises the importance of identifying
opportunities to investigate and
celebrate the languages of the school
community.’

5.13 The review’s recommendations
do not preclude schools from providing
pupils with opportunities to learn
about several languages, for example
as they study other countries and early
civilisations. However, it is the advice
of the review that more sustained
attention should be given to one or two
languages to ensure that children make
progress over four years in keeping with
the expectations of the programme of
learning.

Language of communication
Torriano Junior School, London

English is often the second language at
Torriano, which has a high number of
Bangladeshi and Somali pupils, including
several refugee children. The school has risen
to this challenge with an innovative method of
teaching grammar that helps children learn not
only English, but also other languages such as
French and Italian.

The teaching of grammar is based on a toolkit
called the ‘List of Magic’. This is a visual
display of the building blocks of language
– everything from verbs to metaphors and
similes. Children learn what they are, when
they should be used and for what purpose.
Children learn to talk confidently about their
writing and choice of words and this feeds into
their learning of other languages.

Language learning is also linked across the
curriculum. So, for example, Italian is taught
alongside the Romans in history and children
visit the local Italian shop and learn to ask
for items and pay for them in Italian. The
languages programme has also enabled a
close link with one of the receiving schools – a
specialist languages teacher from this school
now works with the Torriano teaching team.

‘Our cross-curricular
approach to learning
English and languages
enables children to
make informed choices
when composing and
expressing their ideas.
It offers strong support
to children with English
as an additional
language.’

Bavaani Nanthabalan,
Head, Torriano Junior School,
London

104

105

Chapter 5

They tend to hold that latent language
expertise among primary teachers is
greater than sometimes believed. The
National Languages Strategy’s original
estimate of 10% of primary teachers
having some language competence
was revised upwards after the first
year of the longitudinal study to 17%,
and evidence suggests that even
this is an underestimate. There is
therefore reason for optimism that, with
reasonable support, primary teachers
will rise to the challenge of language
teaching with characteristic endeavour
and goodwill.

5.18 As recommended in the interim
report, the delivery of language teaching
through workforce development
programmes should continue at current
levels of funding.

single most important challenge for the
National Languages Strategy.

5.16 Training all primary teachers to
a high linguistic level in order to teach
target languages would of course
be prohibitively expensive, even if
teachers were willing to make such
a commitment. Nor would relying
exclusively on external language
experts (secondary or other teachers)
provide the required capacity or play to
the strengths of the primary system by
embedding languages in the curriculum.
For these reasons, the Languages
Review proposed a mixed approach, in
which the central role of the primary
class teacher is supported by secondary
schools and their specialist teachers,
teaching assistants and foreign
language assistants with high levels of
language competence and appropriate
resources, including ICT.

5.17 Despite the reservations noted
above, enhancing the role of primary
teachers is the route that schools and
headteachers consistently prefer.

Evaluating the introduction
of languages at Key Stage 2

5.19 Languages will become a statutory
requirement of the National Curriculum
at Key Stage 2 from 2011. In order to
fulfil this entitlement, schools will
be required to introduce languages
progressively by year group from
September 2011, starting with Year 3.
It would be helpful if Ofsted surveyed
schools’ management of the introduction
of languages as a compulsory subject,
preferably no later than 2014.

106

107

Chapter 5

Urer aliquipisit wissisl
ip ea consed tem zzrit
nulluptatum

6. International
comparisons –
primary education
at home and abroad

pupils; 8% had 401 to 500 pupils; and
2.4% had more than 500.

6.4 Nearly 1 in 10 primary schools are
situated in very deprived urban areas.

6.5 The percentage of pupils taught
in large classes has reduced in recent
years. This reflects the school standards
framework which in 2001 placed a
statutory duty on local authorities and
schools to ensure that classes taught by
one teacher should not exceed 30 pupils
for those aged 5 to 7 (except in limited
circumstances). The average class size
was 26.2. Nearly 9 out of 10 classes
(89%) had fewer than 30 pupils, 10%
had 31–35 pupils and less than 1% had
36 or more pupils. The average pupil to
teacher ratio was 21.6 in 2008 compared
with 23.4 in 1997. The pupil to adult
ratio for primary schools (which includes
all teachers and support staff employed
in schools) was 12.4 in 2007 compared
with 17.4 in 1997.

6.1 In January 2008 (the most recent
date for which the figures are available),
there were 4,087,890 primary-aged
pupils (including part-time pupils) in
England being taught in 17,205 primary
schools. There were 198,090 teachers
and 172,600 teaching assistants and
support staff in all maintained nursery
and primary schools38 in 2008. Over
three- quarters of a million pupils
(826,550) were under the age of 5 in
maintained primary schools.

6.2 These schools included infant (ages
4/5–7), first (4/5–8/9), infant and junior
(4/5–11), junior (7–11), first and middle
combined (4/5–12), and middle deemed
primary (8–12). Junior/infant schools
represented the largest single category,
containing over three-quarters of
the total.

6.3 The smallest school had one pupil,
the largest nearly 1,000 (989 pupils). The
average maintained primary school size
for England as a whole was 237 pupils.
Some 15% of maintained primary schools
had up to 100 pupils; 60% had between
101 and 300 pupils; 14% had 301 to 400

Key statistics on maintained
primary schools in England:
DCSF, 2008

108

109

Chapter 6

was the Qualifications and Curriculum
Authority’s International Review
of Curriculum and Assessment
Frameworks Internet Archive (INCA).39

Aims of curricula

6.11 The 2003 INCA study of primary
curriculum trends in 20 countries,
including England, found that primary
curricula generally aim to achieve a
balance between basic skills, including
literacy and numeracy, and developing
the whole child.40 In 2009, there are
some notable points of comparison
between England’s new curriculum
aims (successful learners, confident
individuals, responsible citizens) and
those of some other countries:

In Scotland, the four ‘capacities’ of
the new curriculum perform a similar
function to the aims in England.
Indeed, the first three capacities are
identical to England’s aims: successful
learners, confident individuals and
responsible citizens. However,
there is a fourth capacity: effective
contributors.41

In Northern Ireland, the formulation of
aims is different but there is still some
similarity in content. The curriculum
‘aims to empower young people to
develop their potential and to make
informed and responsible choices
and decisions throughout their lives’.
In addition to these aims there are
also curriculum objectives. These are
‘to develop the young person as: an
individual, as a contributor to society,
and as a contributor to the
economy and the environment’.42

6.6 Sixteen per cent of pupils in primary
schools were eligible for free school
meals. This has reduced since 1998
when the figure was 20%.

6.7 In 2008, 23% of pupils in primary
schools were classified as being from
a minority ethnic background (i.e.
belonging to an ethnic group other than
white British). The percentage of pupils
whose first language was known or
believed to be other than English was
14.4%.

6.8 Nationally, 1.4% of pupils on roll
had a statement of special educational
needs, while 18.1% of pupils on roll were
classified as having special educational
needs without a statement. These rates
are similar to those observed in 1998.

6.9 At the end of their primary
education, pupils are expected to have
reached National Curriculum Level 4.
In 2008, 81% of pupils reached Level
4 or above in English (85% for girls,
76% for boys), 78% in mathematics
(78% for girls, 79% for boys) and 88%
in science (89% for girls, 87% for boys).
Compared with 1998, this represents a
16 percentage point increase in English,
a 20 percentage point increase in
mathematics and a 19 percentage point
increase in science.

International comparisons

6.10 The rest of this chapter
summarises and comments upon
international evidence from a number
of sources. It includes information on
the organisation of the school year
and school day in other countries. The
principal source for this information

Content of curricula

6.12 The 2003 INCA study found that
there was a high degree of commonality
in the content of the primary curriculum
across the 20 countries. This content
related to:

national languages;

mathematics;

science (sometimes including
technology);

art and music;

physical education (often including
health education); and

some form of humanities.45

6.13 Information collected in 2008
indicates that there continues to be a
high degree of commonality in content
across the 20 countries.46 However, the
status of the content within the primary
curriculum varies. Recent reforms
in many countries have given more

There are some points of comparison
with New Zealand, where
implementation of a new primary
and secondary curriculum began in
2007. The curriculum is underpinned
by a vision: ‘Young people who
will be confident, connected,
actively involved, lifelong learners’.
For example, ‘lifelong learners’
encompasses: being literate and
numerate; being a critical and creative
thinker; being an active seeker, user
and creator of knowledge; and being
an informed decision maker.43

There is also some similarity with
Sweden, where the curriculum sets
out the task of compulsory schools: ‘In
partnership with the home the school
should promote the development of
pupils into responsible persons and
members of society’.44

110

111

Chapter 6

notable differences.’49 Some of the major
similarities and differences identified
through NFER’s comparisons are as
follows:

Six of the countries reviewed are not
dissimilar to England in the high levels
of specificity and detail offered to
schools. By comparison, Netherlands
and Sweden rely mainly on ‘broad
generalisations’, especially in literacy.

While the structure of the mathematics
curriculum (number, geometry, data
handling) is similar to most of the
others, there are a number of different
approaches in science (notably
structuring by theme) and literacy
curricula (such as structuring by
purposes/uses).

The requirement for an ‘analytic
approach’ to the study of texts
in England was judged to be
more demanding than the ‘full
comprehension of texts’ found in
other literacy curricula.

status to literacy and mathematics,
the application of knowledge and
understanding, and learning how to
learn. Furthermore, personal, social and
health education, citizenship and foreign
languages are usually compulsory rather
than optional.47

6.14 In 2008, the Department for
Children, Schools and Families
commissioned the National Foundation
for Educational Research (NFER) to
compare the Key Stage 2 mathematics,
literacy and science curricula in England
with those of other high-performing
education systems (Singapore, Chinese
Taipei, Hong Kong, the Netherlands,
Latvia, Ontario, British Columbia, Italy
and Sweden).48

6.15 In response to the findings of this
comparison, Professor John Gray wrote
in his foreword to NFER’s report: ‘There
are considerable similarities, it seems,
in the ways in which the comparator
countries hand out guidance in the core
areas of Maths, Science and Literacy
and in terms of what they choose to
emphasise. But there are also some

thinking creatively, reflecting, analysing,
critiquing and synthesising. In all of the
countries, skills were fully embedded in
the curriculum, usually through cross-
curricular objectives but in some cases
through subject-specific objectives.

6.19 There was also some evidence of
a shift in emphasis towards learning
that encompasses knowledge and skills
rather than knowledge alone.50

Learning outcomes

6.20 The INCA study of 2003 found
that many countries’ curricula are
now formulated in terms of learning
outcomes.51 A 2008 European study
defined learning outcomes as ‘what
a learner knows, understands and is
able to do on completion of a process
of learning’. This contrasts with the
definition of curricula according to
learning inputs such as timetabled time
or narrow learning objectives. Although
by no means universal or uniform,
the European study found evidence
of a shift towards the use of learning
outcomes in some European countries’
school curricula.52

Competences for
lifelong learning

6.21 When the Organisation
for Economic Co-operation and
Development (OECD) established
PISA (the Programme for International
Student Assessment) in 1997, the
programme began the task of comparing
15-year-old students’ competence in
reading, mathematics, science and
problem solving. At the same time, it

England’s curriculum for number
appears narrower and less demanding
than in the majority of other
mathematics curricula. However,
data handling is broader and more
demanding than elsewhere.

In science, the curriculum in England
for physical processes is narrower and
less demanding. Although coverage
of life processes is also narrower, it is
not always less demanding. Scientific
enquiry and materials tend to have
a similar level of demand as most
other curricula.

The literacy curricula in other countries
tend to include an elaboration of the
underlying philosophy and rationale,
whereas in England this is only brief.

Skills across the curriculum

6.16 A study of 11 countries in 2005
found that there was a general
consensus that the school curriculum
should equip young people with the
essential learning skills of literacy,
numeracy, and information and
communication technology, and
promote an enquiring mind and
capacity to think rationally.

6.17 Learning skills, commonly
comprising literacy, numeracy,
information literacy and language skills,
were found in all the curricula. Personal
skills, such as communication, moral
and social skills, were also present in
all the curricula.

6.18 Nearly all of the countries included
thinking skills in their curricula and
this was often related to reasoning,

112

113

Chapter 6

Interacting in heterogeneous
groups

The ability to relate well to others.

The ability to co-operate.

The ability to manage and resolve
conflicts.

Acting autonomously

The ability to act within the big
picture.

The ability to form and conduct life
plans and personal projects.

The ability to assert rights, interests,
limits and needs.53

6.22 Following on from OECD’s DeSeCo
project, the European Commission
developed eight key competences
for lifelong learning. This was the
subject of a European Parliament and
Council recommendation in 2006.
The recommendation states that
competences are a combination of
knowledge, skills and attitudes. It sees
them as being particularly necessary for
personal fulfilment and development,
social inclusion, active citizenship
and employment. The eight key
competences are:

communication in the mother tongue;

communication in foreign languages;

mathematical competence and
basic competences in science and
technology;

was recognised that learners’ success
in life depended on a much wider
range of competences. The purpose
of the OECD’s DeSeCo (Defining and
Selecting Competences) project was
to develop a framework for identifying
wider key competence domains, and
to provide a method by which the
OECD and countries can develop well-
informed schemes of competences
and, eventually, find ways of assessing
some or all of these wider competences.
Three interlinked sets of competences
were developed, each with a rationale
and three abilities under each
competence heading.

Using tools interactively

The ability to use language, symbols
and text interactively.

The ability to use knowledge and
information interactively.

The ability to use technology
interactively.

and others as organised by area.
Subjects tend to refer to curriculum
content that is organised in relatively
narrow domains, such as history and
geography. Areas tend to refer to
broader domains of experience, such as
Spain’s knowledge of the natural, social
and cultural environment or France’s
autonomy and initiative.

6.25 However, the differences between
subject-based and area-based curricula
are not hard and fast. Spain’s ‘areas’ also
include mathematics. Similarly, New
Zealand’s ‘areas’ include both broader
domains such as social sciences and
narrower domains such as English.55

Some countries therefore use a
combination of subjects and areas.

6.26 The INCA probe on primary
curriculum change in 2008 included
10 countries. It found that only two
organised their curriculum by area
alone. The sample of countries was
not intended to be representative of all
countries, but their rationales for using
areas are noteworthy. Where stated,
these rationales related to:

digital competence;

learning to learn;

social and civic competences;

sense of initiative and
entrepreneurship; and

cultural awareness and expression.

6.23 The recommendation indicates
that the key competences are all
interdependent, and the emphasis
in each case is on critical thinking,
creativity, initiative, problem solving,
risk assessment, decision taking and
constructive management of feelings.
They are intended to provide a reference
tool for European Union (EU) member
states and their education and training
policies.54

Organisation by subject
or by area

6.24 Some countries’ curricula can be
characterised as organised by subject

114

115

Chapter 6

with results for these countries from the
most relevant international assessments
– the Progress in International Reading
and Literacy Study (PIRLS) and Trends
in International Mathematics and
Science Study (TIMSS).

6.28 In summary, England generally has
more highest attaining pupils than these
countries but a wider dispersion of
pupil attainment.

Australia: Tasmania
6.29 Australia’s states and territories
have agreed to adopt key learning areas
and cross-curricular areas as the basis of
their curriculum development. From this
basis, Tasmania developed seven areas:

English/literacy;

mathematics/numeracy;

science and technology;

information and communication
technology (ICT);

society and history;

the cognitive development of learners;

easing the transition from pre-primary
modes of learning;

curriculum integration to optimise
learning;

a new importance attached to cross-
curricular skills/competences; and

a need to simplify the curriculum and
its assessment, or a need to make the
curriculum more manageable.56

Country snapshots

6.27 The remainder of this chapter
gives details of selected countries that
have taken an area-based approach,
or similar, to the organisation of the
curriculum. For completeness, and
where available, details of any cross-
curricular skills or competences
incorporated into the curriculum are
included. This information is drawn from
the INCA country archives and network,
except where stated otherwise. The
information is then cross-referenced

Finland
6.35 The core curriculum in Finland61

sets out the subjects to be studied
(more than 15 are identified but schools
can combine these as they choose) and
the required hours of instruction. Each
subject is expressed by year/grade
using three categories: objectives, core
content and assessment criteria. Core
content is described as activities and
skills, rather than detailed subject-based
content. This places the onus on the
municipality, and more importantly on
the school, to develop their curriculum
to meet learners’ needs as well as
national expectations.

6.36 In addition, Finland’s core
curriculum specifies cross-curricular
themes. For basic education, seven
cross-curricular themes are identified:

growth as a person;

cultural identity and internationalism;

media skills and communication;

participatory citizenship and
entrepreneurship;

responsibility for the environment,
wellbeing and a sustainable future;

safety and traffic; and

technology and the individual.

The cross-curricular themes are
identified in terms of objectives and
core content, but there is no specific
requirement concerning assessment.

6.37 Finland did not participate in the
recent TIMSS or PIRLS surveys but has
consistently performed well in PISA.

arts; and

personal development.

6.30 ‘Science and technology’ and
‘personal development’ are particularly
worthy of note. Similarly, New South
Wales has a ‘health and wellbeing’ area
and Victoria has ‘personal and social
development’.

6.31 In TIMSS 2007, Australia had
lower but broadly similar distributions
of performance scores compared with
England for mathematics and science.57, 58

Denmark
6.32 There are three compulsory subject
blocks in the primary school curriculum
in Denmark:

the humanities (Danish, English,
Christian studies, history and social
studies);

practical/art subjects (physical
education, music, art and something
akin to design and technology);

science (mathematics, science/
technology, geography, biology,
physics and chemistry).

6.33 Thus, although the curriculum
appears at first glance to be organised
according to only a few ‘blocks’, each
of these blocks is made up of several
subjects.59

6.34 In PIRLS 200660 Denmark ranked
lower than England but had a tighter
distribution of scores than England’s
more polarised profile. In TIMSS 2007
for Year 5 (10-year-olds), the comparison
is similar except that Denmark has a
similar proportion of lowest achievers.

116

117

Chapter 6

PIRLS 2006, France ranked markedly
lower than England. However, England
still had a higher proportion of lowest
attainers than France.

Korea
6.40 Korea’s primary curriculum is
organised through a combination of
subjects and areas. Language and
mathematics are taught as separate
subjects. The remainder of the
curriculum is divided into three areas.
It should be noted that these areas are
made up of subjects that are taught
individually:

disciplined life (social studies and
moral education);

intelligent life (sciences later taught
separately); and

pleasant life (physical education,
music and fine arts).

6.41 English is added in the second
stage of the primary curriculum, along
with a further area called ‘practical
arts’ (technology and home economics).
Pupils also choose from a range of
optional subjects towards the end of
primary education. These are numerous
and sometimes taught through other
subjects and sometimes discretely.

6.42 The INCA website reports that
Korea’s primary curriculum is considered
too complex and unwieldy. In practice,
it appears that there are too many
areas, too many subjects and, therein,
too many topics. This has resulted in
learning that is broad but lacks depth.
Although Korea did not participate in
the recent TIMSS or PIRLS surveys, it
has consistently performed well in PISA.

France
6.38 In 2006, France introduced Le
socle commun de connaissances et de
compétences – the common core of
knowledge and skills to be acquired
by all pupils. The socle commun is
regarded as essential to an individual’s
educational success, future learning,
and personal and professional future in
society and is defined as seven broad
areas:

command of the French language;

command of at least one modern
foreign language;

command of the main elements of
mathematics and of science and
technology;

cultural education/awareness to
enable participation in society/the
exercise of citizenship;

working knowledge of information
and communication;

civic and social competences; and

autonomy and initiative.

6.39 The socle commun is acquired
gradually, from nursery education
through to the end of compulsory
education. To a greater or lesser
extent, several of the areas in the
socle commun were covered by the
pre-2006 curriculum and there are
similarities with the EU reference
framework of key competences.
Another point of departure for the
socle commun was France’s lower than
expected performance in international
assessments, particularly PISA. In

score and smaller spread of attainment.
In TIMSS 2007, the Netherlands, for both
mathematics and science, had fewer
lowest or highest achievers
than England.

New Zealand
6.46 New Zealand introduced a
new curriculum for primary and
secondary education in 2007. There
are achievement objectives for eight
learning areas:

English;

the arts;

health and physical education;

learning languages;

mathematics and statistics;

science;

social sciences; and

technology.

6.47 There are also key competencies in:
thinking; using language, symbols and
texts; managing self; relating to others;
and participating and contributing.63, 64

International assessments were an
important impetus for reform of the
curriculum and the personalisation
of learning has been assigned an
important role in tackling disparities
in attainment.

6.48 New Zealand scored slightly
lower but with a similar distribution
to England; the pattern is starker in
TIMSS 2007.

The Netherlands
6.43 In the Netherlands there have been
six primary curriculum areas since 2006:

Dutch;

English (at the top of primary school);

arithmetic and mathematics;

social and environmental studies
(geography, history, science,
citizenship, social and life skills,
healthy living, social structures,
religious and ideological movements);

creative expression (music, drawing
and handicrafts); and

sports and movement.

6.44 There are core objectives for each
area and general objectives that provide
links across the areas.62

6.45 England had over double the
proportion of high attainers in PIRLS
2006 compared with the Netherlands
which in contrast had a much lower

118

119

Chapter 6

Norway
6.51 In 2006, Norway moved away from
organising the first stage of the primary
curriculum (ages 6 to 9/10) by areas.
It is now organised according to the
subjects that are already used in the
second stage of the primary curriculum
(ages 10 to 12/13). Basic skills in literacy,
oracy, numeracy and ICT have been
integrated into all subjects. The gradual
introduction of subjects as pupils
progressed through primary school was
designed to ease the transition from
pre-school. The aim is now to improve
curriculum continuity and teacher
co-operation across the two stages
of primary education.65

6.52 Norway had nearly none of the
highest achievers in PIRLS but a similar
proportion of lowest achievers compared
with England – most student scores are
intermediate. This pattern is repeated
in TIMSS 2007, with the exception that
Norway had a relatively large proportion
of the lowest achievers.

Sweden
6.53 Sweden has a goal-based school
system with a high degree of local
responsibility. The curriculum provides
a long list of goals and these are divided
into goals to strive towards and goals to
attain. Goals to strive towards specify
the orientation of the work and the
qualitative development desired in the
school. Goals to be attained express
the minimum levels pupils should have
attained when leaving school.66 Swedish,
English and mathematics occupy a
prominent position in compulsory
school. All pupils also study practical
arts subjects, social sciences, natural
sciences and another foreign language.67

Northern Ireland
6.49 Northern Ireland introduced a new
primary and post-primary curriculum
organised according to learning areas in
September 2007. There are six learning
areas (and each area is made up of
different strands):

the arts (art and design, music,
drama);

languages and literacy (talking,
listening, reading, writing, drama);

mathematics and numeracy;

personal development (emotional
development, learning to learn, health,
relationships and sexual education)
and mutual understanding (in the local
and global community);

physical development and movement;
and

the world around us (geography,
history, science and technology).

6.50 The strands within each area share
curriculum objectives and teachers are
expected to integrate learning across
the areas. In addition to the learning
areas, religious education remains a
compulsory subject. There are cross-
curricular skills in communication, using
mathematics and using ICT. There
are also thinking skills and personal
capabilities, which comprise a similar
range of skills to the personal, learning
and thinking skills in England’s new
secondary curriculum.

simply to raise teachers’ awareness of
relative age effects and which children
are the youngest in their classes.

Primary to secondary
6.58 In countries where there is a
transfer from primary to secondary
school, this usually involves the
movement of pupils from a small school
community and a single class teacher
to a large school community with
numerous teachers. Evidence from the
literature suggests this may contribute
to post-transfer dips in motivation or
attainment. There is evidence that
performance in mathematics, science
and mother tongue are affected but
there is a lack of evidence for other
subjects which may also be affected.

6.59 The evidence from England and
other countries suggests that, while
transfer may be a major cause of dips,
the point at which transfer occurs is less
important than the management of the
transfer. Policy responses have therefore
included reducing discontinuities
in teaching, and the content and
organisation of the curriculum. The
international evidence emphasises the
importance of developing a curriculum
that is relevant and meaningful to
pupils, and monitoring pupils’ progress
to ensure that levels of challenge are
appropriate to their individual rates
of progression.68

6.54 In PIRLS 2006, Sweden ranked
lower than England but had a more
centralised distribution of scores than
England’s more polarised profile. This
pattern is similar in TIMSS 2007 with
the exception that Sweden has a similar
proportion of lowest achievers.

Transfer and transition

Pre-primary to primary
6.55 A recent review of literature on
the influence of pupils’ ages relative
to their peers on their attainment and
development identified 18 studies
carried out between 2000 and 2008
in Australia, Chile, the UK and the
USA. All of the studies found evidence
of statistically significant effects for
relative age (comparing the youngest
with the oldest in the year group).

6.56 Relative age effects for attainment
are quite large (effect sizes of up to
0.8) for young children, measured
soon after they start school. There is a
smaller relative age difference among
older primary school children but the
difference remains ‘educationally
significant’ throughout primary school.

6.57 The review concluded that relative
age effects are most likely to arise from
the educational system, rather than
from any inherent characteristics of
children who are born at certain times of
the year. It identified a number of policy
responses. In relation to the curriculum,
it recommended ensuring that the
curriculum is appropriate for relatively
younger children, especially in the early
years of schooling when relative age
differences are greatest. In relation to
pedagogy, one recommendation was

120

121

Chapter 6

In carrying out international surveys,
there are potential comparability issues,
which are not covered here. However,
an NFER report (2008) concludes that
the results of such surveys are
generally robust.

What the surveys can tell us:
6.62 The surveys are useful in a number
of ways:

They give a comparative ‘snapshot’ of
pupil performance against the tested
domains. The surveys also provide a
measure of relative performance (via
individual scores) that can be used to
compare country performance through
score averages and distributions. In
certain circumstances these can be
used to compare performance over
time. These surveys also measure
performance against certain domains.
These tend not to cover a whole
subject but instead cover some
subject domains and construct (skill)
domains. These domains are chosen
by the survey organisers and so are
independent of any specific country
curriculum.

International surveys of
pupils’ attainment

Introduction
6.60 There are three major international
surveys of pupils’ attainment:

TIMSS69 – Trends in International
Mathematics and Science Study
(co-ordinated by the International
Association for the Evaluation of
Educational Achievement – IEA);

PIRLS70 – Progress in International
Reading Literacy Study (also
co-ordinated by the IEA); and

PISA – Programme for International
Student Assessment (run by the
OECD).

6.61 TIMSS assesses students in Year 5
(10-year-olds) and Year 9 (14-year-olds)
and PIRLS assesses 10-year-olds. PISA
assesses 15-year-olds and is therefore
not considered here. These surveys
are typically repeated every three or
four years; the most recent TIMSS
survey was in 2007 and the most recent
PIRLS and PISA surveys were in 2006.

effects becoming large enough to be
detected by a survey. The curriculum
is just one element of an education
system of which a survey will indicate
performance; a specific policy will be
just one element of that curriculum.
Therefore, while it may be possible
to strongly infer policy impact via
an international assessment survey,
proving causality is very difficult.

Information on student performance
6.64 The surveys demonstrated the
following trends:

Pupils in England generally performed
better in TIMSS 2007 than they did in
the previous survey (2003) and were
only outperformed by Asian Pacific
Rim countries for Year 5 (10-year-olds)
– Singapore, Hong Kong and Taiwan
for science and mathematics and
Japan for mathematics.

In TIMSS, the distributions of scores
for pupils in England were similar to
the countries at a similar level but
pupils had a lower proportion of high
scores compared with the Asian Pacific
Rim countries.

In PIRLS 2006, pupils in 11 of the
40 countries surveyed performed
significantly better than those
in England.

PIRLS 2006 showed that English-
speaking countries generally had a
greater range between the lowest and
highest scores than other countries.

PIRLS 2006 identified a gender gap in
performance across the participating
countries, which was particularly large
in England. However, TIMSS 2007 found

They offer students’ perspectives
of the tested domains. The surveys
also give comparative information
about students’ self-reports (via a
questionnaire) on their perspectives
of the domains tested (such as
understanding or enjoyment of them
or confidence in them). There is also
background, contextual information
collected via a questionnaire answered
by parents or teachers or students.
This can be used to indicate socio-
economic status.

What the surveys can’t tell us:
6.63 The surveys are unable to offer the
following:

They cannot give us a definitive
ranking of country curricula by
relative performance. Many factors
contribute to average country scores,
of which the curriculum framework
is one. High performance of a certain
sample, from a single cohort, in a given
country, is regarded as indicative of a
high-performing country with a ‘good’
or ‘excellent’ curriculum. However, this
relies on a degree of generalisation
which may not be justified – the
performance from one cohort in a
restricted number of domains may
not accurately reflect the effect of a
curriculum that covers up to the year
group tested.

They do not provide a definitive
measure of impact on student
performance by specific curriculum
policies. Surveys will reflect (if they
measure the domains affected by the
policy) the effects of specific policies.
However, it may be difficult to take
account of the time lag between the
introduction of a specific policy and its

122

123

Chapter 6

no overall difference in attainment by
gender, although significantly more
boys reported high levels of self-
confidence compared with girls.

Information on student perspectives
and contexts
6.65 The surveys provided the following
information on student perspectives and
contexts:

In TIMSS 2007, the proportion of Year
5 pupils in England reporting highly
positive attitudes to the subjects
(mathematics and science) was similar
to other high-performing countries,
but had declined since the first TIMSS
survey in 1995. Conversely, the
reported level of self-confidence in
learning by Year 5 pupils had increased
in mathematics and had remained
similar in science since 2003.

TIMSS 2007 found that:
over 40% of Year 5 pupils in England »
reported having at least 100 books
at home, nearly double the
international average;

95% had a computer at home and »
86% had internet connections at
home; and
Year 5 pupils received less homework »
in science and mathematics and
teachers placed less emphasis on
homework than in other countries.

PIRLS 2006 found that there is a very
strong association between reading
attainment and reading every day
for fun. In England, a third of pupils
reported reading every day for fun. In
contrast, 28% reported never or almost
never reading every day for fun; this
lay along a gender split of 23% for boys
and 41% for girls.

Of the pupils in England surveyed in
PIRLS 2006, 36% reported spending
three or more hours per school day
watching TV and 37% reported
playing computer/video games.

Le
ve

l o
f

C

o
u

n
tr

y

Ja
n

Fe

b

M
a

r
A

p
r

M
a

y
Ju

n

Ju
l

A
u

g

Se
p

O

c
t

N
o

v
D

e
c

Sc

h
o

o
l y

e
a

r
re

sp
o

n
si

b
ili

ty

En

g
la

n
d

6
w

e
e

ks

19
0

d
a

ys

Lo
c

a
l/

sc
h

o
o

l

Ire

la
n

d

10
–1

2
w

e
e

ks

17
9–

18
3

d
a

ys

Sc
h

o
o

l

N

o
rt

h
e

rn
 Ir

e
la

n
d

8
w

e
e

ks

20
0

d
a

ys

Lo
c

a
l/

sc
h

o
o

l

Sc

o
tla

n
d

6
w

e
e

ks

19
0

d
a

ys
 (

m
in

)
Lo

c
a

l

W

a
le

s
6

w
e

e
ks

19

0
d

a
ys

Lo

c
a

l/
sc

h
o

o
l

Fr

a
n

c
e

7–

8
w

e
e

ks

18
0

d
a

ys

N
a

tio
n

a
l

G
e

rm
a

ny

6

w
e

e
ks

18

8–
20

8
d

a
ys

Fe

d
e

ra
l

H

u
n

g
a

ry

10

–1
1

w
e

e
ks

18

5
d

a
ys

St

a
te

Ita

ly

12
–1

3
w

e
e

ks

20
0

d
a

ys

St
a

te

N

e
th

e
rla

n
d

s

6–
7

w
e

e
ks

20

0
d

a
ys

St

a
te

Sp

a
in

11

 w
e

e
ks

17

5–
18

0
d

a
ys

Fe

d
e

ra
l

Sw

e
d

e
n

10

 w
e

e
ks

40

 w
e

e
ks

Lo

c
a

l

Sw
itz

e
rla

n
d

5–
9

w
e

e
ks

38

 w
e

e
ks

Fe

d
e

ra
l

A
u

st
ra

lia

20
0

d
a

ys

St
a

te

C
a

n
a

d
a

5–
6

w
e

e
ks

18

0–
20

0
d

a
ys

Sc

h
o

o
l

Ja
p

a
n

35
 w

e
e

ks

Lo
c

a
l

Ko
re

a
70

 d
a

ys
45

 d
a

ys

22
0

d
a

ys

St
a

te

N

e
w

 Z
e

a
la

n
d

19

0–
19

7
d

a
ys

St

a
te

Si

n
g

a
p

o
re

6

w
e

e
ks

40

 w
e

e
ks

St

a
te

U
SA

10
–1

1
w

e
e

ks

18
0

d
a

ys

Sc
h

o
o

l

Ke
y

M
a

in
 h

o
lid

a
y

O
th

e
r h

o
lid

a
y

Te
rm

1
Te

rm
 2

Te
rm

 3
Te

rm
 4

Organisation of the school year
124

125

Chapter 6

Organisation of the school
year and school day

The school year
6.66 The table on page 125 shows
the organisation of the school year
at a glance, including when it starts,
the number of terms and the length
of the main holiday.71 It is not an exact
representation – for example the break
in March/April in England and the
other home countries is not generally a
month long but may take place at any
time between mid-March and April
depending on the timing of Easter. This
may also be the case in other countries.
There may be mid-term breaks of up to
a week that are not shown.

6.67 The table presents the length of
the school year in days or weeks as
expressed in the policy documents of
the country concerned. Responsibility
refers to the body responsible for
organising the school year within the
statutory number of days/weeks for the
school year.

The school week and day
6.68 The table opposite looks in more
detail at how the teaching week is
organised. Teaching time is per week
unless otherwise stated; some systems
specify teaching time per year.

6.69 Responsibility refers to the body
responsible for organising the school
day within the statutory teaching time
per week.

 C

o
u

n
tr

y
Te

a
c

h
in

g
 ti

m
e

 p
e

r w
e

e
k

Sc
h

o
o

l d
a

y
Sc

h
o

o
l w

e
e

k

Te

a
c

h
in

g

Le
ve

l o
f

M

T

W

Th

F
Sa

S

p
e

rio
d

s
re

sp
o

n
si

b
ili

ty

En

g
la

n
d

M

in
 2

1
h

o
u

rs
, a

g
e

 5
–7

9a

m
–3

:3
0p

m

Va

rie
s

Sc
h

o
o

l

M

in
 2

3.
5

h
o

u
rs

, a
g

e
 7

–1
1

M
in

 2
4

h
o

u
rs

, a
g

e
 1

1–
14

M
in

 2
5

h
o

u
rs

, a
g

e
 1

4–
16

Ire

la
n

d

M
in

 9
15

 h
o

u
rs

/y
e

a
r,

a
g

e
 6

–1
2

9a
m

–3
/3

:3
0p

m

30

 m
in

u
te

s

Av

e
ra

g
e

 4
0-

p
e

rio
d

 w
e

e
k,

 a
g

e
 1

2–
15

35

–4
5

m
in

u
te

s
Sc

h
o

o
l

N

o
rt

h
e

rn
 Ir

e
la

n
d

M

in
 3

 h
o

u
rs

/d
a

y,
 to

 a
g

e
 8

9a

m
–3

:3
0p

m

Va

rie
s

Sc
h

o
o

l

M

in
 4

.5
 h

o
u

rs
/d

a
y,

 a
g

e
 8

+

Sc

o
tla

n
d

Av

e
ra

g
e

 2
5

h
o

u
rs

, p
rim

a
ry

9a

m
–3

:3
0p

m

Va

rie
s

Sc
h

o
o

l

Av

e
ra

g
e

 2
7.

5
h

o
u

rs
, s

e
c

o
n

d
a

ry

W

a
le

s
M

in
 2

1
h

o
u

rs
, a

g
e

 5
–7

9a

m
–3

:3
0p

m

Va

rie
s

Sc
h

o
o

l

M

in
 2

3.
5

h
o

u
rs

, a
g

e
 7

–1
1

M
in

 2
5

h
o

u
rs

, a
g

e
 1

1–
16

Fr

a
n

c
e

26

 h
o

u
rs

/w
e

e
k,

 a
g

e
 6

–1
1

55

 m
in

u
te

s/
1

h
o

u
r

Lo
c

a
l

26
–3

0
h

o
u

rs
, a

g
e

 1
1–

15

30

–4
0

h
o

u
rs

, a
g

e
 1

5–
18

G
e

rm
a

ny

19
–2

9
p

e
rio

d
s/

w
e

e
k

p
rim

a
ry

7:

30
a

m
–1

:3
0p

m

45
 m

in
u

te
s

Sc
h

o
o

l

28

–3
0

p
e

rio
d

s/
w

e
e

k,
 a

g
e

 1
0–

12

30

–3
2

p
e

rio
d

s/
w

e
e

k,
 a

g
e

 1
2–

16

H

u
n

g
a

ry

M
a

x
20

 h
o

u
rs

, a
g

e
 6

–9

45
 m

in
u

te
s

St
a

te

M

a
x

22
.5

 h
o

u
rs

, a
g

e
 9

–1
2

M
a

x
25

 h
o

u
rs

, a
g

e
 1

2–
14

M
a

x
27

.5
 h

o
u

rs
, a

g
e

 1
4–

16

M

a
x

30
 h

o
u

rs
, a

g
e

 1
6+

Ita

ly

M
in

 2
7

h
o

u
rs

, p
rim

a
ry

 e
d

u
c

a
tio

n

Va
rie

s

1
h

o
u

r
Sc

h
o

o
l

M
in

 2
9

h
o

u
rs

, l
o

w
e

r s
e

c
o

n
d

a
ry

M

in
 2

9
h

o
u

rs
, u

p
p

e
r s

e
c

o
n

d
a

ry

N

e
th

e
rla

n
d

s
M

in
 3

52
0

h
o

u
rs

/y
e

a
r,

a
g

e
 4

–8

9a
m

–3
:3

0p
m

50
–6

0
m

in
u

te
s

Sc
h

o
o

l

M

in
 3

76
0

h
o

u
rs

/y
e

a
r,

a
g

e
 8

–1
2

Sp

a
in

Av

e
ra

g
e

 2
5

h
o

u
rs

, p
rim

a
ry

9a

m
–4

:3
0/

5p
m

55
 m

in
u

te
s

Sc
h

o
o

l

Av

e
ra

g
e

 3
0

h
o

u
rs

, s
e

c
o

n
d

a
ry

60

 m
in

u
te

s

Sw

e
d

e
n

M

a
x

6
h

o
u

rs
/d

a
y,

 to
 a

g
e

 9

Va
rie

s

Va

rie
s

Sc
h

o
o

l

M

a
x

8
h

o
u

rs
/d

a
y,

 a
g

e
 9

+

Sw
itz

e
rla

n
d

Va

rie
s

Va
rie

s
Va

rie
s

Sc
h

o
o

l

A
u

st
ra

lia

Av
e

ra
g

e
 2

5
h

o
u

rs
, p

rim
a

ry

9a
m

–3
p

m
Va

rie
s

Sc
h

o
o

l

Av

e
ra

g
e

 2
7.

5
h

o
u

rs
, s

e
c

o
n

d
a

ry

C
a

n
a

d
a

95
0

h
o

u
rs

/y
e

a
r (

A
lb

e
rt

a
)

9a
m

–3
:3

0p
m

Sc
h

o
o

l

Ja
p

a
n

M
in

 1
7–

20
 h

o
u

rs

Lo
c

a
l

Ko
re

a
83

0–
11

56
 h

o
u

rs
/y

e
a

r
8a

m
–4

:0
0p

m

40
–4

5
m

in
u

te
s

St
a

te

N

e
w

 Z
e

a
la

n
d

Av

e
ra

g
e

 2
5

h
o

u
rs

9a

m
–3

/3
:3

0p
m

Sc
h

o
o

l

Si

n
g

a
p

o
re

7:

30
a

m
–1

p
m

30
–4

0
m

in
u

te
s

St
a

te

1p

m
–6

:3
0p

m

U
SA

Va
rie

s
Va

rie
s

Va
rie

s
Sc

h
o

o
l

Organisation of the school day
126

127

Chapter 6

Urer aliquipisit wissisl
ip ea consed tem zzrit
nulluptatum

7. Views of parents

7.1 Two surveys of parents’ views of
the curriculum were carried out on the
review’s behalf in March 2009.72, 73 One
surveyed 952 parents (476 with children
aged between 4 and 10 years) and the
other was comprised of a set of focus
groups designed to find out parents’
understanding of the curriculum and
their views on the proposed changes
and how communications with them
could be improved. Additionally, the
Qualifications and Curriculum Authority
submitted evidence of its direct
engagement with parents through
online surveys and a focus group with
a small group of parents with children
with special educational needs.

7.2 Some clear trends emerge from
these different sources of information.
While the majority of parents claimed
relatively little knowledge of the primary
school curriculum, they often had clear
views about what they wanted their
children to learn and how schools should
organise the learning. About a third of
parents surveyed were aware of this
review of the primary curriculum and
the majority agreed that the curriculum
should be changed in order to stay
relevant to the world their children were
growing up in.

7.3 Parents responding to the survey
gave strong support to the proposed
three aims for the curriculum and were
also very clear (over 90% agreement)
that young children should have fun and
learn through play at primary school.
This was also confirmed in the focus
group discussions.

Before and following the interim report, visits to schools provided opportunities
to meet parents and school governors, and talk with them about their views on
aspects of the review’s remit. In nearly all of the schools visited, parents provided
volunteer help, for example as classroom helpers, and help with school visits.

128

129

Chapter 7

7.6 Interestingly, while parents
taking part in the survey saw personal
development as an important feature
of the primary curriculum, they also felt
that they were best placed to teach their
children about much of it. However, they
felt that teachers knew best in terms
of the teaching of school subjects such
as mathematics and science. Schools
take different approaches to involving
parents and it is important for them to

7.4 Across all surveys parents were
clear that ‘the basics’ were very
important for children. The table shows
the percentage of parents with children
aged between 4 and 10 placing these
subjects in the top five to be gained by
the end of primary education.74

7.5 This balance between acquiring
the basics and supporting the personal
development of their children was a
consistent feature of parents’ views
across the surveys. It also chimes with
the findings of the parental research
carried out for The Children’s Plan where
a concern for the development of the
whole child was seen as important for
schools and subsequently reflected in
the remit of this review.

Reading and writing 97
Mathematics 93
Learn how to respect each other 71
Learn to be healthy and safe 64
Information technology 54
Science 53

Subject or skill Percentage of parents responding

the focus group parents generally
were very supportive of the aims of the
curriculum, some expressed concern
about the phrase ‘successful learners’
as they felt it was ‘not inclusive of those
children who struggle’.

7.9 Other terms that are commonly used
in schools are unfamiliar to parents and
assumed to be ‘jargon’. It is important
both for this review and for schools as
they implement the new curriculum that
language is used which is accessible
and easily understood by parents.
A parents’ guide to the curriculum
commissioned by the Department for
Children, Schools and Families would be
very helpful in building stronger bridges
between home and school and would
enable parents to understand better the
ways in which they can support their
children’s learning and progress.

recognise the increased expectations
that many parents have of involvement
in their children’s learning.

7.7 Parents recognised the need for
schools and teachers to have the
flexibility to make the curriculum
relevant to their children. This was
particularly strongly expressed by
parents of children with special
educational needs who had very mixed
experiences of the ways in which
schools met the needs of their children.
These parents also expressed a desire
for greater support for their children as
they moved from primary to secondary
school where some parents felt their
children were ‘unprepared for the
challenges’ they faced.

7.8 A final area explored in the focus
groups was the understanding parents
had of the language of the curriculum.
Words and terms that are part of the
everyday language of the education
system are not always understood by
parents. Sometimes terms and phrases
carry more negative connotations than
might be expected. For example, while

130

131

Chapter 7

7.10 Perhaps the final words on the
views of parents should be those of
a parent:

‘Primary school should give children
a thorough grounding in the basics
(reading, writing, maths) and good
exposure to a wide range of science,
arts, culture, environment, history,
languages… they should have lots of
outdoor time and exercise… they should
have fun and like being there… and
they should learn how to be tolerant,
share, take turns, help each other, be
confident and know how and when
to ask for help.’

Virtual parent power
Lent Rise Combined School, Burnham

Parents of children at Lent Rise can see how
their child is doing at the click of a mouse – on
the school’s virtual learning world. This site
has a parent zone with individual passwords
for each child, where they can access resources
to support home learning and also see real
time reporting on their child’s progress. It also
offers parents a forum to communicate with
the school and other parents, and has proved
enormously popular.

The school provides structured information for
parents at every stage of the school journey.
When children first come to the school, they
are sent home with a starter pack, a bag of
information and goodies that even includes
a toy bear wearing a Lent Rise T-shirt. At
the start of every school year, parents are
sent a similar parents’ pack, which provides
comprehensive information and guidance for
the year ahead including personalised learning
goals for their child, a copy of the timetable
and lists of vocabulary in both English and
French.

‘Offering parents a
space in our virtual
learning site has
revolutionised their
sense of involvement
with the school.
Parents feel included
and empowered being
able to follow their
child’s progress online
and access resources
to support learning.’

Brenda Bigland, Head,
Lent Rise Combined School,
Burnham

132

133

Chapter 7

8. Next steps

8.1 Between now and the introduction
of a new primary curriculum in
September 2011, schools will need a
significant amount of guidance and
support to aid planning. On top of
the additional teacher training day
recommended for the summer term
of 2010, the Department for Children,
Schools and Families (DCSF) and
the Qualifications and Curriculum
Authority (QCA) should put together
a comprehensive support package,
beginning no later than January 2010.
As part of the consultation, the DCSF
and the QCA should seek the views of
the profession on the type of guidance
and support they would find most
helpful.

8.2 In preparing for a revised curriculum
in 2011, the QCA should provide
examples of how successful schools
manage time to achieve a broad and
balanced curriculum.

8.3 The DCSF, working with the QCA
and Becta, should consider what

additional support teachers will need
to meet the raised expectations of
children’s ICT capabilities set out in
Chapter 3 of this report.

8.4 The QCA should exemplify
and promote the range of learning
envisioned in the framework for
personal development
to help schools plan for balanced
coverage of this important area of
children’s learning.

8.5 The DCSF has already agreed to
fund an expansion of the interactive
website developed by the QCA
to support the introduction of the
revised secondary curriculum, to
provide an online facility for primary
schools and other stakeholders to aid
implementation of the new primary
curriculum. The website should include
guidance and tools for curriculum
development and design, along with
case studies showing the curriculum
in action.

Ministers will decide which of the recommendations in this report they wish
to take forward. The proposals they accept will be subject to a 12-week public
consultation period which will allow further opportunities for interested parties
to comment on and help to improve what is put forward.

134

135

Chapter 8

Endnotes

1. Cambridge Primary Review (2009).
Towards a New Primary Curriculum:
A report from the Cambridge Primary
Review. Cambridge Primary Review,
University of Cambridge.

2. Children, Schools and Families
Committee (2009). National
Curriculum: Fourth report of session
2008–09. The Stationery Office.

3. McKinsey and Company (2007). How
the world’s best-performing school
systems come out on top. McKinsey
and Company.

4. Rose, J. (2006). Independent review of
the teaching of early reading. DfES.

5. The Government agency for ICT.

6. Department for Children, Schools
and Families (2007). The Children’s
Plan: Building brighter futures. The
Stationery Office.

7. HM Treasury (2003). Every child
matters. The Stationery Office.

8. Children, Schools and Families
Committee (2009). Op. cit.

9. Cambridge Primary Review (2009).
Op. cit.

10. International Review of Curriculum
and Assessment Frameworks
(INCA) (2003). Thematic Probe.
Primary Education: An international
perspective. Qualifications and
Curriculum Authority. www.inca.org.
uk/2280.html.

11. Vygotsky, L.S. (1962). Thought and
Language. MIT Press; Vygotsky,
L.S. (1978) Mind in Society: The

development of higher psychological
processes. Harvard University Press.

12. Goswami, U. (2008). Foresight
Mental Capital and Wellbeing
Project. Learning difficulties: Future
challenges. Government Office for
Science.

13. Department for Children, Schools
and Families (2008). The Bercow
Report: A review of services for
children and young people (0–19)
with speech, language and
communication needs. DCSF.

14. Risley and Hart.

15. Wolf, M. (2007). Proust and the Squid:
The story and science of the reading
brain. Harper.

16. Three Wave pattern.

17. Rose, J. (2006). Op. cit.

18. A review of the provision of teaching
support for children with dyslexia is
due to report in summer 2009.

19. The six areas of learning and
development are:

development;

literacy;

numeracy;

the world;

20. The writing scale point 8, ‘Begins to
form captions and simple sentences,
sometimes using punctuation’, was

136

137

Endnotes

26. Becta’s submission to the
Independent Review of the Primary
Curriculum, available at: www.dcsf.
gov.uk/primarycurriculumreview.

27. Crawford, C., Dearden, L. and
Meghir, C. (2007). When You Are
Born Matters: The Impact of Date of
Birth on Child Cognitive Outcomes in
England. Institute for Fiscal Studies.
www.ifs.org.uk/docs/born_matters_
report.pdf.

28. National Foundation for Educational
Research (2009). The influence of
relative age on learner attainment
and development. NFER.

29. Sykes, L., Bell, J. and Rodeiro, C.V.
(2009). Birthdate Effects: A review
of literature from 1990 onwards.
Cambridge Assessment, University
of Cambridge.

30. Ofsted (2007). The Foundation Stage:
A survey of 144 settings. Ofsted.
www.ofsted.gov.co.uk/Ofsted-
home/Publications-and-research/
Browse-all-by/Care/Childcare/The-
Foundation-Stage.

31. National Foundation for Educational
Research (2005).

32. Ofsted (2007). Op. cit.

33. NFER Teacher Voice Omnibus,
October 2008 Survey.

34. Ruddock, G. and Sainsbury, M./
National Foundation for Educational
Research (2008). Op. cit.

achieved by 28.3% of children in
2008. Writing scale point 4, ‘Writes
own name and other words from
memory’, was achieved by 79.3% of
children in 2008.

21. Times Educational Supplement
(2008). Delay formal classes until
6. 4 July. www.tes.co.uk/article.
aspx?storycode=2644162

22. Recommendation 8 of the Williams
Mathematics Review states: ‘The
Primary National Curriculum in
Mathematics should continue as
currently prescribed, subject to any
changes which may result from Sir
Jim Rose’s forthcoming review of the
Primary Curriculum; the latter should
examine the concept of “use and
application” more generally across
subjects to assess whether the
mathematical or other aspects of the
curriculum need amendment.’

23. Department for Education and Skills
(2006). Primary National Strategy.
Primary Framework for Literacy and
Mathematics. DfES.

24. Ofsted (2008). Mathematics:
Understanding the score. Ofsted.

25. Ruddock, G. and Sainsbury, M./
National Foundation for Educational
Research (2008). Research Report
DCSF-RW048. Comparison of the
Core Primary Curriculum in England
to those of Other High Performing
Countries. DCSF. www.dcsf.gov.uk/
research/data/uploadfiles/DCSF-
RW048v2.pdf.

46. O’Donnell, S. and Sargent, C.
(2008). INCA Comparative Tables.
Qualifications and Curriculum
Authority. www.inca.org.uk/Table7.
pdf.

47. Hall, K. and Øzerk, K. (2008).
Research Survey 3/1. Primary
Curriculum and Assessment:
England and other countries.
Cambridge Primary Review,
University of Cambridge. www.
primaryreview.org.uk/Downloads/
Int_Reps/6.Curriculum-assessment/
Primary_Review_RS_3-1_
report_Primary_curriculum_
assessment_080208.pdf.

48. Ruddock, G. and Sainsbury, M./
National Foundation for Educational
Research (2008). Op. cit.

49. Ibid.

50. Whitby, K. and Walker, M. with
O’Donnell, S. (2006). Thematic Probe:
The Teaching and Learning of Skills
in Primary and Secondary Education.
Qualifications and Curriculum
Authority. www.inca.org.uk/pdf/
Skills_probe_final_report.pdf.

51. International Review of Curriculum
and Assessment Frameworks (INCA)
(2003). Op. cit.

52. Cedefop (European Centre for
the Development of Vocational
Training) (2009). The shift to
learning outcomes: Policies and
practices in Europe. Office for
Official Publications of the European
Communities. www.cedefop.
europa.eu/etv/Upload/Information_
resources/Bookshop/525/3054_
en.pdf.

35. Ofsted (2008). Op. cit.

36. Department for Education and Skills
(2005). Key Stage 2 to Key Stage
3 Transition Project. DfES. www.
teachernet.gov.uk/_doc/9591/
Transition%20Report%20.pdf.

37. Dearing, R. and King, L. (2007).
Languages Review. Department
for Education and Skills. www.
teachernet.gov.uk/_doc/11124/
LanguageReview.pdf.

38. School workforce figures were not
available for nursery and primary
schools separately. While not
specified in the publication, it is
likely that the nursery and primary
schools included pupils from the age
of 2 to 11 and over.

39. See www.inca.org.uk.

40. Le Métais, J. (2003). International
Trends in Primary Education: INCA
Thematic Study No. 9. Qualifications
and Curriculum Authority. http://
inca.org.uk/pdf/thematic_study_9.
pdf.

41. See www.ltscotland.org.uk/
curriculumforexcellence/index.asp.

42. See www.nicurriculum.org.uk.

43. See http//:nzcurriculum.tki.org.nz/
the_new_zealand_curriculum.

44. www.skolverket.se/
publikationer?id=1070.

45. Le Métais, J. (2003). Op. cit.

138

139

Endnotes

58. Mullis, I., Martin, M. and Foy, P.
(2008). TIMSS 2007 International
Mathematics Report: Findings
from IEA’s Trends in International
Mathematics and Science Study
at the Fourth and Eighth Grades.
TIMSS and PIRLS International Study
Center, Boston College. Exhibit 2.2,
‘Percentages of Students Reaching
the TIMSS 2007 International
Benchmarks of Mathematics
Achievement’. http://timss.bc.edu/
TIMSS2007/mathreport.html.

59. Eurydice (2009). National Summary
Sheets on Education System in
Europe and Ongoing Reforms:
Denmark. Eurydice. http://eacea.
ec.europa.eu/ressources/eurydice/
pdf/047DN/047_DK_EN.pdf.

60. Mullis, I., Martin, M., Kennedy, A.
and Foy, P. (2007). IEA’s Progress in
International Reading Literacy Study
in Primary School in 40 Countries.
TIMSS and PIRLS International
Study Center, Boston College.
Exhibit 2.1, ‘Percentages of
Students Reaching the PIRLS 2006
International Benchmarks of Reading
Achievement’. http://pirls.bc.edu/
pirls2006/intl_rpt.html.

61. Qualifications and Curriculum
Authority (2008). Finland’s
National Core Curriculum for Basic
Education 2004. Primary Evidence
Dossier, Section 21. www.qca.org.
uk/libraryAssets/media/Core_
curriculum_in_Finland.pdf.

53. Qualifications and Curriculum
Authority (2008). Analysis of
evidence from the OECD project
‘The definition and selection of key
competences’ (DeSeCo), 1997–2003.
Primary Evidence Dossier, Section
19. www.qca.org.uk/libraryAssets/
media/OECD_DESECO_Project.pdf.

54. Qualifications and Curriculum
Authority (2008). 8 key competencies
for lifelong learning: Extract from
legislation of the European Union
– at http://europa.eu/scadplus/
leg/en/cha/c11090.htm. Primary
Evidence Dossier, Section 16. www.
qca.org.uk/libraryAssets/media/
FINAL_Primary_Evidence_Dossier_
section_16_-_key_competencies_for_
life_long_learning.pdf.

55. Pepper, D. (2008). Primary
Curriculum Change: Directions of
Travel in 10 Countries. Qualifications
and Curriculum Authority. www.
inca.org.uk/Primary_curriculum_
change_INCA_probe.pdf.

56. Ibid.

57. Martin, M., Mullis, I. and Foy, P.
(2008). TIMSS 2007 International
Science Report: Findings from IEA’s
Trends in International Mathematics
and Science Study at the Fourth and
Eighth Grades. TIMSS and PIRLS
International Study Center, Boston
College. Exhibit 2.2, ‘Percentages of
Students Reaching the TIMSS 2007
International Benchmarks of Science
Achievement’. http://timss.bc.edu/
TIMSS2007/sciencereport.html.

70. Information on PIRLS in this section
is drawn from May, T. and Pepper, D.
(2007). Summary Points from PIRLS
2006: International Unit Briefing.
Qualifications and Curriculum
Authority. Unpublished.

71. O’Donnell, S. and Sargent, C.
(2008). INCA Comparative Tables.
Qualifications and Curriculum
Authority. www.inca.org.uk/INCA_
comparative_tables_July_2008.pdf.

72. COI (2009). Customer Voice Research:
Primary Curriculum Executive
Summary. COI.

73. COI (2009). Parents’ Attitudes
Towards Changes to the Primary
School Curriculum. COI.

74. Ibid.

62. SLO (2008). Core Objectives in The
Netherlands.

63. Pepper, D. (2008). Op. cit.

64. See http://nzcurriculum.tki.org.nz/
the_new_zealand_curriculum.

65. Pepper, D. (2008). Op. cit.

66. See www.skolverket.se/
publikationer?id=1070.

67. Eurydice (2008). National Summary
Sheets on Education System in
Europe and Ongoing Reforms:
Sweden. Eurydice. http://eacea.
ec.europa.eu/ressources/eurydice/
pdf/047DN/047_SE_EN.pdf.

68. Qualifications and Curriculum
Authority (2008). Analysis of
Evidence from International
Studies into Transfer from Primary
to Secondary. Primary Evidence
Dossier, Section 8. www.qca.
org.uk/libraryAssets/media/
FINAL_Primary_Evidence_Dossier_
section_8_-_International_review_
of_transition_from_primary_to_
secondary.pdf.

69. Information on TIMSS in this section
is drawn from May, T. and Leney,
T. (2008). Trends in International
Mathematics and Science Study
(TIMSS): Summary of 2007 Results
for England. Qualifications and
Curriculum Authority. Unpublished.

140

141

Endnotes

Annex A: Remit letter
to Sir Jim Rose,
January 2008

Dear Sir Jim,

I was delighted that you have agreed to
lead an independent review of the
primary curriculum. As The Children’s
Plan makes clear, this will be the most
fundamental review of the primary
curriculum for a decade. A strong,
coherent curriculum which has flexibility
to personalise teaching and learning is
crucial to driving up standards further. It
is central to achieving the ambitions we
have set out in The Children’s Plan and
to delivering the outcomes of the Every
Child Matters agenda.

Nothing is more important than the
body of essential knowledge, skills
and understanding we choose as a
nation to pass on to our young people.
The primary curriculum must ensure
that all pupils can build on their prior
learning in the Early Years Foundation
Stage (EYFS) to develop the essential
reading, writing, numeracy and personal
skills they need in order to learn and
develop. It must provide all pupils with
a broad and balanced entitlement to
learning which encourages creativity
and inspires in them a commitment to
learning that will last a lifetime. The
primary curriculum should also facilitate
a smooth transition for young people
from primary to secondary school.

While most primary schools are
providing their pupils with an inspiring
and engaging curriculum, some tell us
that the number of subjects and the

amount of prescription in some of the
current programmes of study restrict
their flexibility. This can particularly
affect those pupils who are struggling
to keep up or those who require more
challenging tasks.

Building on the steady rise in primary
school results in recent years, I
would like your review of the primary
curriculum to enable schools to have
even greater flexibility to meet pupils’
individual needs and strengths,
including those with special educational
needs, in order to further help them
narrow the attainment gap between
disadvantaged pupils and their peers.
The content of existing programmes
of study should be reviewed, reducing
prescription where possible. A key
objective of your review is to enable
schools to strengthen their focus on
raising standards in reading, writing
and numeracy.

I also want pupils to be introduced to
a broad range of subjects in primary
school, including languages. In March
2007 my predecessor accepted Lord
Dearing’s recommendation that we
should make languages a compulsory
subject at Key Stage 2 the next time we
review the primary curriculum. I would
therefore like your review to provide me
with advice on how best to introduce
this. It is important that the introduction
to a broad range of subjects, including
languages, should be manageable for
schools and provide a coherent and

142

143

Remit letter

studying fewer subjects during primary
education, particularly in Key Stage 1.
You will also want to consider whether
some aspects of the EYFS should be
extended into the primary curriculum.
This might include, for example, placing
emphasis on the full range of areas of
learning and development contained in
the EYFS, including social and emotional
areas of development, and widening
the curriculum opportunities for child-
initiated and play-based activity.

Transition from the EYFS to primary
school can be difficult for some children.
As part of supporting this transition,
you may want to consider how the
curriculum can support better use of
information from their feeder early
years settings and reception classes so
that they understand their new pupils
better and personalise their learning
accordingly.

Entry to primary school can be
problematic for summer-born children.
For example, summer-born children
are up to a year younger than their
classmates when they sit tests at the
end of each key stage. This can affect
their performance right through school
age up to the age of 16. I would like your
review to give particular consideration
to how we can design the curriculum
to improve outcomes for summer-
born children. In the Children’s Plan
consultation some parents indicated
that they would like greater flexibility
over when their children can start
primary school – for example having the
choice to start in September, January or
a whole year later. The latest children in
England can start primary school is at
the beginning of the term immediately
after their fifth birthday and we do

progressive learning experience for
pupils.

Alongside essential knowledge,
skills and understanding, personal
development should be a central
aspect of the primary curriculum. One
of the messages from the Time to
Talk consultation was that we should
be concerned with development of
the whole child as well as their level
of attainment. Personal, social and
emotional capabilities are closely related
to educational attainment, success in
the labour market and to children’s
wellbeing. Your review of the primary
curriculum should consider how to
develop a more integrated and simpler
framework for the personal skills which
all pupils should develop through their
schooling. As you take this area of work
forward we will want to ensure that it
is consistent with our separate work to
consider how we might provide a record
of children’s progress as they move
through primary education and beyond.

Getting the content of the National
Curriculum right presents difficult
choices and balances. Your review
should consider when and how in
primary education children should
be introduced to the key ideas and
practice of the other principal subject
areas of learning – the creative arts,
the humanities, physical education
and sport – as a preparation for further
learning at the secondary stage. Your
review should examine whether pupils
should continue to be introduced to each
existing National Curriculum subject
from Year 1. I would welcome your
advice on whether, in order to provide
greater continuity from the EYFS, pupils’
interests might be better served by

Throughout your review you will be
closely supported by the Qualifications
and Curriculum Authority (QCA), which
will take the leading role in providing
the evidence required for the review
and which will manage the associated
consultations. The QCA is also helping
to staff your review secretariat
alongside my officials.

I should be grateful if you would provide
me, Jim Knight and Beverley Hughes
with regular updates as your review
progresses.

I am copying this letter to Sir Anthony
Greener and Ken Boston.

Yours sincerely
Ed Balls MP

not plan to change this. But given the
concerns expressed to us by parents
I would like you to consider whether
it would be appropriate to allow more
choice and flexibility in start dates for
children entering primary school.

The transition from primary to
secondary education can also be a
difficult one for some pupils, and I
would like you to consider how reform
of the primary curriculum might help
to smooth this transition. Your review
should build on developments in the
new secondary curriculum and examine
what information should be passed
between primary and secondary
schools. You will also want to discuss
with Ofsted ways in which the
accountability framework might be used
to encourage both primary schools and
secondary schools to renew their efforts
in this area.

Your review is focused on the curriculum
and is not considering changes to the
current assessment and testing regime.
However, as your review of the primary
curriculum progresses you will need
to take account of the Making Good
Progress work and the development of
single level tests.

I should be grateful if you would
provide advice by 15 February on
the prioritisation, sequencing and
timescales of the work in this letter.
I should like you to provide me with
an interim report on your review by
31 October 2008 followed by final advice
and revised programmes of study at the
end of March 2009.

144

145

Remit letter

Annex B: Programmes
of learning

146

147

Es
se

nt
ia

ls
 fo

r
le

ar
ni

ng
 a

nd
 li

fe
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

1
of

 2

Li
te

ra
cy

Fo
cu

s:
 C

hi
ld

re
n

us
e

an
d

ap
pl

y
th

ei
r l

ite
ra

cy
 s

ki
lls

 c
on

fid
en

tly
 a

nd
 c

om
pe

te
nt

ly
 in

 th
ei

r l
ea

rn
in

g
an

d
in

 e
ve

ry
da

y
co

nt
ex

ts
. T

he
y

co
nv

ey
 id

ea
s

an
d

op
in

io
ns

 c
le

ar
ly,

 a
nd

re

sp
on

d
cr

ea
tiv

el
y

an
d

cr
iti

ca
lly

 to
 a

 w
id

e
ra

ng
e

of
 in

fo
rm

at
io

n
an

d
id

ea
s.

C
hi

ld
re

n
le

ar
n

ho
w

 to
:

1.
 r

ea
d

 fl
ue

nt
ly

, l
is

te
n

an
d

 r
es

p
on

d
 c

rit
ic

al
ly

 to
 te

xt
s

of
 a

ll
ki

nd
s,

 o
n

pa
pe

r a
nd

 o
n

sc
re

en
, i

n
or

de
r t

o
ac

ce
ss

 id
ea

s
an

d
in

fo
rm

at
io

n
2.

 t
al

k
cl

ea
rl
y

an
d

 c
on

fid
en

tl
y

ab
ou

t t
he

ir
th

ou
gh

ts
, o

pi
ni

on
s

an
d

id
ea

s,
 li

st
en

in
g

ca
re

fu
lly

 to
 o

th
er

s
so

 th
at

 th
ey

 c
an

 re
fin

e
th

ei
r t

hi
nk

in
g

an
d

ex
pr

es
s

th
em

se
lv

es

ef
fe

ct
iv

el
y

3.
 w

rit
e,

 p
re

se
nt

 a
nd

 b
ro

ad
ca

st
 a

 ra
ng

e
of

 id
ea

s,
 in

 a
 w

id
e

va
rie

ty
 o

f f
or

m
s

an
d

w
ith

 a
w

ar
en

es
s

of
 d

iff
er

en
t a

ud
ie

nc
es

 a
nd

 p
ur

po
se

s;
 c

om
m

un
ic

at
e

th
es

e
id

ea
s

w
ith

ac

cu
ra

cy
 o

n
pa

pe
r,

on
 s

cr
ee

n
an

d
th

ro
ug

h
m

ul
tim

od
al

 te
xt

s
4.

 a
na

ly
se

, e
va

lu
at

e
an

d
 c

rit
ic

is
e

a
ra

ng
e

of
 u

se
s

of
 la

ng
ua

ge
 in

 o
rd

er
 to

 d
ra

w
 o

ut
 m

ea
ni

ng
, p

ur
po

se
 a

nd
 e

ffe
ct

.

N
um

er
ac

y
Fo

cu
s:

 C
hi

ld
re

n
us

e
an

d
ap

pl
y

m
at

he
m

at
ic

s
co

nfi
de

nt
ly

 a
nd

 c
om

pe
te

nt
ly

 in
 th

ei
r l

ea
rn

in
g

an
d

in
 e

ve
ry

da
y

co
nt

ex
ts

. T
he

y
re

co
gn

is
e

w
he

re
 m

at
he

m
at

ic
s

ca
n

be
 u

se
d

to

 s
ol

ve
 p

ro
bl

em
s

an
d

ar
e

ab
le

 to
 in

te
rp

re
t a

 w
id

e
ra

ng
e

of
 m

at
he

m
at

ic
al

 d
at

a.

C
hi

ld
re

n
le

ar
n

ho
w

 to
:

1.
 r

ep
re

se
nt

 a
nd

 m
od

el
 s

itu
at

io
ns

 u
si

ng
 m

at
he

m
at

ic
s,

 u
si

ng
 a

 ra
ng

e
of

 to
ol

s
an

d
ap

pl
yi

ng
 lo

gi
c

an
d

re
as

on
in

g
in

 o
rd

er
 to

 p
re

di
ct

, p
la

n
an

d
try

 o
ut

 o
pt

io
ns

2.
 u

se
 n

um
b

er
s

an
d

 m
ea

su
re

m
en

ts
 to

 s
up

po
rt

bo
th

 a
cc

ur
at

e
ca

lc
ul

at
io

n
an

d
an

 u
nd

er
st

an
di

ng
 o

f s
ca

le
, i

n
or

de
r t

o
m

ak
e

re
as

on
ab

le
 e

st
im

at
io

ns
3.

 in
te

rp
re

t
an

d
 in

te
rr

og
at

e
m

at
he

m
at

ic
al

 d
at

a
in

 g
ra

ph
s,

 s
pr

ea
ds

he
et

s
an

d
di

ag
ra

m
s,

 in
 o

rd
er

 to
 d

ra
w

 in
fe

re
nc

es
, r

ec
og

ni
se

 p
at

te
rn

s
an

d
tre

nd
s,

 a
nd

 a
ss

es
s

lik
el

ih
oo

d
an

d
ris

k
4.

 u
se

 m
at

he
m

at
ic

s
to

 ju
st

ify
 a

nd
 s

up
p

or
t

d
ec

is
io

ns
 a

nd
 p

ro
p

os
al

s,
 c

om
m

un
ic

at
in

g
ac

cu
ra

te
ly

 u
si

ng
 m

at
he

m
at

ic
al

 la
ng

ua
ge

 a
nd

 c
on

ve
nt

io
ns

, s
ym

bo
ls

 a
nd

di

ag
ra

m
s.

IC
T

ca
p

ab
ili

ty
Fo

cu
s:

 C
hi

ld
re

n
us

e
an

d
ap

pl
y

th
ei

r I
C

T
kn

ow
le

dg
e,

 s
ki

lls
 a

nd
 u

nd
er

st
an

di
ng

 c
on

fid
en

tly
 a

nd
 c

om
pe

te
nt

ly
 in

 th
ei

r l
ea

rn
in

g
an

d
in

 e
ve

ry
da

y
co

nt
ex

ts
. T

he
y

be
co

m
e

in
de

pe
nd

en
t a

nd
 d

is
ce

rn
in

g
us

er
s

of
 te

ch
no

lo
gy

, r
ec

og
ni

si
ng

 o
pp

or
tu

ni
tie

s
an

d
ris

ks
 a

nd
 u

si
ng

 s
tra

te
gi

es
 to

 s
ta

y
sa

fe
.

C
hi

ld
re

n
le

ar
n

ho
w

 to
:

1.
 fi

nd
 a

nd
 s

el
ec

t
in

fo
rm

at
io

n
fro

m
 d

ig
ita

l a
nd

 o
nl

in
e

so
ur

ce
s,

 m
ak

in
g

ju
dg

em
en

ts
 a

bo
ut

 a
cc

ur
ac

y
an

d
re

lia
bi

lit
y

2.
 c

re
at

e,
 m

an
ip

ul
at

e
an

d
 p

ro
ce

ss
 in

fo
rm

at
io

n
us

in
g

te
ch

no
lo

gy
 to

 c
ap

tu
re

 a
nd

 o
rg

an
is

e
da

ta
, i

n
or

de
r t

o
in

ve
st

ig
at

e
pa

tte
rn

s
an

d
tre

nd
s;

 e
xp

lo
re

 o
pt

io
ns

 u
si

ng

m
od

el
s

an
d

si
m

ul
at

io
ns

; a
nd

 c
om

bi
ne

 s
til

l a
nd

 m
ov

in
g

im
ag

es
, s

ou
nd

s
an

d
te

xt
 to

 c
re

at
e

m
ul

tim
ed

ia
 p

ro
du

ct
s

3.
 c

ol
la

b
or

at
e,

 c
om

m
un

ic
at

e
an

d
 s

ha
re

 in
fo

rm
at

io
n

us
in

g
co

nn
ec

tiv
ity

 to
 w

or
k

w
ith

, a
nd

 p
re

se
nt

 to
, p

eo
pl

e
an

d
au

di
en

ce
s

w
ith

in
 a

nd
 b

ey
on

d
th

e
sc

ho
ol

4.
 r

efi
ne

 a
nd

 im
p

ro
ve

 t
he

ir
w

or
k,

 m
ak

in
g

fu
ll

us
e

of
 th

e
na

tu
re

 a
nd

 p
lia

bi
lit

y
of

 d
ig

ita
l i

nf
or

m
at

io
n

to
 e

xp
lo

re
 o

pt
io

ns
 a

nd
 im

pr
ov

e
ou

tc
om

es
.

E
ss

en
ti

al
s

fo
r

le
ar

ni
ng

 a
nd

 li
fe

Es
se

nt
ia

ls
 fo

r
le

ar
ni

ng
 a

nd
 li

fe
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

2
of

 2

Le
ar

ni
ng

 a
nd

 t
hi

nk
in

g
 s

ki
lls

Fo
cu

s:
 C

hi
ld

re
n

ha
ve

 th
e

sk
ill

s
to

 le
ar

n
ef

fe
ct

iv
el

y.
 T

he
y

ca
n

pl
an

, r
es

ea
rc

h
an

d
cr

iti
ca

lly
 e

va
lu

at
e,

 u
si

ng
 re

as
on

ed
 a

rg
um

en
ts

 to
 s

up
po

rt
 c

on
cl

us
io

ns
. T

he
y

th
in

k
cr

ea
tiv

el
y,

 m
ak

in
g

or
ig

in
al

 c
on

ne
ct

io
ns

 a
nd

 g
en

er
at

in
g

id
ea

s.
 T

he
y

co
ns

id
er

 a
lte

rn
at

iv
e

so
lu

tio
ns

 to
 p

ro
bl

em
s.

C
hi

ld
re

n
le

ar
n

ho
w

 to
:

1.
 in

ve
st

ig
at

e,
 a

sk
in

g
re

le
va

nt
 q

ue
st

io
ns

, i
de

nt
ify

in
g

pr
ob

le
m

s,
 a

na
ly

si
ng

 a
nd

 ju
dg

in
g

th
e

va
lu

e
of

 in
fo

rm
at

io
n

an
d

id
ea

s,
 q

ue
st

io
ni

ng
 a

ss
um

pt
io

ns
. T

he
y

pl
an

sy

st
em

at
ic

al
ly

 u
si

ng
 ti

m
e

an
d

re
so

ur
ce

s
ef

fe
ct

iv
el

y,
 a

nt
ic

ip
at

in
g,

 ta
ki

ng
 a

nd
 m

an
ag

in
g

ris
ks

2.
 c

re
at

e
an

d
 d

ev
el

op
, u

si
ng

 th
ei

r i
m

ag
in

at
io

n
to

 e
xp

lo
re

 p
os

si
bi

lit
ie

s
an

d
ge

ne
ra

te
 id

ea
s.

 T
he

y
try

 o
ut

 in
no

va
tiv

e
al

te
rn

at
iv

es
, l

oo
ki

ng
 fo

r p
at

te
rn

s,
 re

co
gn

is
in

g

di
ffe

re
nc

es
 a

nd
 m

ak
in

g
ge

ne
ra

lis
at

io
ns

, p
re

di
ct

in
g

ou
tc

om
es

 a
nd

 m
ak

in
g

re
as

on
ed

 d
ec

is
io

ns

3.
 c

om
m

un
ic

at
e,

 in
te

ra
ct

in
g

w
ith

 d
iff

er
en

t a
ud

ie
nc

es
 in

 a
 v

ar
ie

ty
 o

f w
ay

s
us

in
g

a
ra

ng
e

of
 m

ed
ia

4.
 e

va
lu

at
e,

 d
ev

el
op

in
g

cr
ite

ria
 fo

r j
ud

gi
ng

 w
or

k
an

d
su

gg
es

tin
g

re
fin

em
en

ts
 a

nd
 im

pr
ov

em
en

ts
.

Pe
rs

on
al

 a
nd

 e
m

ot
io

na
l s

ki
lls

Fo
cu

s:
 C

hi
ld

re
n

re
co

gn
is

e
ho

w
 a

nd
 w

he
n

th
ey

 le
ar

n
be

st
 a

nd
 c

an
 id

en
tif

y
an

d
ad

dr
es

s
ba

rri
er

s
to

 le
ar

ni
ng

. T
he

y
ta

ke
 re

sp
on

si
bi

lit
y

fo
r t

he
ir

ow
n

le
ar

ni
ng

 a
nd

 s
ho

w

in
iti

at
iv

e,
 p

er
se

ve
ra

nc
e

an
d

a
co

m
m

itm
en

t t
o

se
lf-

im
pr

ov
em

en
t.

Th
ey

 re
co

gn
is

e
th

at
 a

ch
ie

ve
m

en
t b

ui
ld

s
se

lf-
co

nfi
de

nc
e

an
d

re
si

lie
nc

e,
 e

na
bl

in
g

th
em

 to
 d

ea
l

po
si

tiv
el

y
w

ith
 p

ra
is

e
an

d
co

ns
tru

ct
iv

e
cr

iti
ci

sm
.

C
hi

ld
re

n
le

ar
n

ho
w

 to
:

1.
 id

en
tif

y
th

ei
r

st
re

ng
th

s
an

d
ar

ea
s

fo
r d

ev
el

op
m

en
t

2.
 m

an
ag

e
th

ei
r

fe
el

in
g

s
us

in
g

ap
pr

op
ria

te
 s

tra
te

gi
es

, b
ec

om
in

g
in

cr
ea

si
ng

ly
 a

w
ar

e
of

 th
ei

r o
w

n
an

d
ot

he
rs

’ f
ee

lin
gs

3.
 r

efl
ec

t
on

 p
as

t a
ch

ie
ve

m
en

ts
 a

nd
 e

xp
er

ie
nc

es
 to

 m
an

ag
e

fu
tu

re
 le

ar
ni

ng
 a

nd
 b

eh
av

io
ur

4.
 s

et
 g

oa
ls

 fo
r t

he
ir

pe
rs

on
al

 d
ev

el
op

m
en

t a
nd

 le
ar

ni
ng

, a
nd

 w
or

k
to

w
ar

ds
 th

em
5.

 w
or

k
in

d
ep

en
d

en
tly

, k
no

w
in

g
w

he
n

to
 s

ee
k

he
lp

, d
ea

lin
g

w
ith

 p
re

ss
ur

es
 a

nd
 d

ea
dl

in
es

6.
 c

on
tr

ol
 t

he
ir

ow
n

p
hy

si
ca

l m
ov

em
en

ts
 in

 a
 ra

ng
e

of
 c

on
te

xt
s

w
ith

 s
ki

ll,
 d

ex
te

rit
y

an
d

co
nfi

de
nc

e.

So
ci

al
 s

ki
lls

Fo

cu
s:

 C
hi

ld
re

n
de

ve
lo

p
th

e
sk

ill
s

to
 w

or
k

w
el

l w
ith

 o
th

er
 p

eo
pl

e.
 T

he
y

ar
e

re
sp

on
si

bl
e

an
d

ad
ap

ta
bl

e
an

d
an

tic
ip

at
e

ot
he

rs
’ v

ie
w

s
an

d
fe

el
in

gs
. T

he
y

ap
pr

ec
ia

te
 th

e
va

lu
e

of
 ru

le
s

fo
r w

or
ki

ng
 to

ge
th

er
, a

nd
 p

la
y

an
 a

ct
iv

e
pa

rt
 in

 g
ro

up
 a

nd
 c

la
ss

ro
om

 a
ct

iv
iti

es
.

C
hi

ld
re

n
le

ar
n

ho
w

 to
:

1.
 li

st
en

 a
nd

 r
es

p
on

d
 a

p
p

ro
p

ria
te

ly
 to

 a
 w

id
e

ra
ng

e
of

 p
eo

pl
e,

 s
ho

w
in

g
em

pa
th

y
an

d
un

de
rs

ta
nd

in
g,

 a
nd

 th
e

co
nfi

de
nc

e
to

 ra
is

e
th

ei
r c

on
ce

rn
s

2.
 a

d
ap

t
th

ei
r

b
eh

av
io

ur
 to

 s
ui

t d
iff

er
en

t s
itu

at
io

ns
3.

 w
or

k
co

lla
b

or
at

iv
el

y
to

w
ar

ds
 c

om
m

on
 g

oa
ls

4.
 t

ak
e

tu
rn

s
an

d
 s

ha
re

 a
s

ap
pr

op
ria

te
, s

ta
tin

g
th

ei
r o

w
n

vi
ew

s
an

d
ne

ed
s

5.
 n

eg
ot

ia
te

, r
es

pe
ct

in
g

ot
he

rs
’ r

ig
ht

s
an

d
re

sp
on

si
bi

lit
ie

s,
 a

nd
 u

se
 s

tra
te

gi
es

 to
 re

so
lv

e
di

sp
ut

es
 a

nd
 c

on
fli

ct
s

6.
 g

iv
e

co
ns

tr
uc

ti
ve

 s
up

p
or

t
an

d
 fe

ed
b

ac
k

to
 b

en
efi

t o
th

er
s

as
 w

el
l a

s
th

em
se

lv
es

.

E
ss

en
ti

al
s

fo
r

le
ar

ni
ng

 a
nd

 li
fe

148

149

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

1
of

 9

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
o

m
m

un
ic

at
io

n
an

d
 la

ng
ua

g
es

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Th

is
 a

re
a

of
 le

ar
ni

ng
 c

on
tr

ib
ut

es
 t

o
th

e
ac

hi
ev

em
en

t
of

 t
he

 c
ur

ric
ul

um
 a

im
s

fo
r

al
l y

ou
ng

 p
eo

p
le

to

 b
ec

om
e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

En
g

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 li

e
at

 t
he

 h
ea

rt
 o

f o
ur

 c
ap

ac
ity

 t
o

im
ag

in
e,

 t
hi

nk
, c

re
at

e
an

d
 le

ar
n.

C

hi
ld

re
n

d
ev

el
op

 t
he

 a
b

ili
ty

 t
o

co
m

m
un

ic
at

e
ef

fe
ct

iv
el

y
an

d
 u

se
 la

ng
ua

g
e

in
 o

rd
er

 t
o

m
ak

e
m

ea
ni

ng

ex
p

lic
it

fo
r

th
em

se
lv

es
 a

nd
 o

th
er

s.
 M

ee
tin

g
, c

re
at

in
g

 a
nd

 re
sp

on
d

in
g

 t
o

al
l k

in
d

s
of

 t
ex

ts
, i

nc
lu

d
in

g
 t

ho
se

th

at
 c

om
b

in
e

w
or

d
s,

 im
ag

es
 a

nd
 s

ou
nd

s,
 o

ffe
rs

 a
cc

es
s

to
 t

he
 w

or
ld

 o
f k

no
w

le
d

g
e

an
d

 g
en

er
at

es
 li

fe
lo

ng

en
th

us
ia

sm
 a

nd
 e

nj
oy

m
en

t.
 L

ite
ra

tu
re

 in
 E

ng
lis

h
is

 r
ic

h,
 v

ar
ie

d
 a

nd
 in

flu
en

tia
l.

It
he

lp
s

ch
ild

re
n

to
 d

ev
el

op

th
ei

r
im

ag
in

at
io

n,
 s

ee
 t

he
 w

or
ld

 t
hr

ou
g

h
th

e
ey

es
 o

f o
th

er
s

an
d

 re
ad

 a
nd

 w
rit

e
fo

r
p

le
as

ur
e.

d
ev

el
op

 s
ki

lls
 in

 s
p

ea
ki

ng
, l

is
te

ni
ng

, r
ea

d
in

g
 a

nd
 w

rit
in

g
 t

ha
t

en
ab

le
 t

he
m

 t
o

co
m

m
un

ic
at

e
w

ith

Th
ey

 b
ec

om
e

in
cr

ea
si

ng
ly

 fl
ue

nt
 a

nd
 a

cc
ur

at
e

in
 u

si
ng

 la
ng

ua
g

es
 t

o
ex

p
lo

re
 a

nd
 e

xp
re

ss
 t

he
ir

th
ou

g
ht

s
an

d
 e

m
ot

io
ns

, g
en

er
at

e
id

ea
s,

 s
ol

ve
 p

ro
b

le
m

s
an

d
 t

hi
nk

 c
rit

ic
al

ly
 a

nd
 c

re
at

iv
el

y.
 T

he
ir

d
ev

el
op

in
g

 u
se

of

 la
ng

ua
g

e
un

d
er

p
in

s
su

cc
es

s
ac

ro
ss

 t
he

 c
ur

ric
ul

um
 a

nd
 la

ys
 t

he
 fo

un
d

at
io

ns
 fo

r
ac

tiv
e

in
vo

lv
em

en
t

in

cu
ltu

ra
l l

ife
, s

oc
ie

ty
, w

or
k

an
d

 li
fe

lo
ng

 le
ar

ni
ng

. L
ea

rn
in

g
 a

nd
 u

si
ng

 la
ng

ua
g

es
 e

na
b

le
s

ch
ild

re
n

to
 e

ng
ag

e
w

ith
 d

iff
er

en
t

cu
ltu

re
s

an
d

 s
oc

ie
tie

s
an

d
 fu

rt
he

r
d

ev
el

op
s

th
ei

r
un

d
er

st
an

d
in

g
 o

f h
ow

 la
ng

ua
g

es
 w

or
k.

E
xp

la
na

to
ry

 t
ex

t:

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

2
of

 9

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e*

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
:

a.

 h
ow

 la
ng

ua
g

e
is

 u
se

d
 t

o
ex

p
re

ss
, e

xp
lo

re
 a

nd
 s

ha
re

 in
fo

rm
at

io
n,

 id
ea

s,
 t

ho
ug

ht
s

an
d

 fe
el

in
g

s

b

.
 th

e
p

ow
er

 o
f l

an
g

ua
g

e
an

d
 c

om
m

un
ic

at
io

n
to

 e
ng

ag
e

p
eo

p
le

 a
nd

 in
flu

en
ce

 t
he

ir
id

ea
s

an
d

 a
ct

io
ns

c.

 h
ow

 c
re

at
iv

ity
 a

nd
 im

ag
in

at
io

n
ar

e
es

se
nt

ia
l t

o
m

ak
in

g
 n

ew
 m

ea
ni

ng
s,

 e
xp

lo
rin

g
 a

nd
 e

xp
er

im
en

tin
g

w

ith
 la

ng
ua

g
e

an
d

 c
re

at
in

g
 e

ffe
ct

s

d

.
 ho

w
 la

ng
ua

g
es

 w
or

k,
 t

he
ir

st
ru

ct
ur

es
 a

nd
 c

on
ve

nt
io

ns
, v

ar
ia

tio
ns

 in
 u

se
 a

nd
 c

ha
ng

es
 o

ve
r

tim
e

e.

 h
ow

 la
ng

ua
g

es
, l

ite
ra

tu
re

 a
nd

 t
he

 m
ed

ia
 e

na
b

le
 d

iff
er

en
t

w
ay

s
of

 t
hi

nk
in

g
 a

nd
 g

iv
e

ac
ce

ss
 t

o
id

ea
s

an
d

 e
xp

er
ie

nc
es

 fr
om

 d
iff

er
en

t
cu

ltu
re

s
an

d
 t

im
es

.

2
.

K
ey

 s
ki

lls
Th

es
e

ar
e

th
e

sk
ill

s
th

at
 c

hi
ld

re
n

ne
ed

 t
o

le
ar

n
to

 m
ak

e
p

ro
g

re
ss

:

a.

 l
is

te
n,

 re
ad

 a
nd

 v
ie

w
 in

 o
rd

er
 t

o
un

d
er

st
an

d
 a

nd
 re

sp
on

d

b

.
d

is
cu

ss
, d

eb
at

e
an

d
 d

ra
ft

 in
 o

rd
er

 t
o

d
ev

el
op

 a
nd

 e
xp

lo
re

 id
ea

s,
 t

he
m

es
 a

nd
 v

ie
w

p
oi

nt
s

c.

 s
p

ea
k,

 w
rit

e
an

d
 b

ro
ad

ca
st

 in
 o

rd
er

 t
o

p
re

se
nt

 id
ea

s
an

d
 o

p
in

io
ns

e.

 i
nt

er
ac

t
an

d
 c

ol
la

b
or

at
e

in
 o

rd
er

 t
o

sh
ar

e
un

d
er

st
an

d
in

g
 o

f w
ha

t
is

 s
ai

d
, r

ea
d

 a
nd

 c
om

m
un

ic
at

ed
.

3.

B
re

ad
th

 o
f

le
ar

ni
ng

a.
 C

hi
ld

re
n

sh
ou

ld
 le

ar
n

to
 d

ev
el

op
 a

nd
 a

p
p

ly
 t

he
ir

sp
ea

ki
ng

 a
nd

 li
st

en
in

g
 s

ki
lls

1 t
o

su
it

a
va

rie
ty

of

 a
ud

ie
nc

es
 a

nd
 fo

r
d

iff
er

en
t

p
ur

p
os

es
. T

he
y

sh
ou

ld
 t

el
l a

nd
 li

st
en

 t
o

st
or

ie
s

an
d

 e
xp

lo
re

 id
ea

s
an

d
 o

p
in

io
ns

 in
 b

ot
h

fo
rm

al
 a

nd
 in

fo
rm

al
 c

on
te

xt
s.

 T
he

y
sh

ou
ld

 h
av

e
op

p
or

tu
ni

tie
s

to
 e

xp
re

ss

th
em

se
lv

es
 c

re
at

iv
el

y
in

 im
p

ro
vi

sa
tio

n,
 ro

le
-p

la
y

an
d

 o
th

er
 d

ra
m

a
ac

tiv
iti

es
. C

hi
ld

re
n

sh
ou

ld
 le

ar
n

to

 u
se

 d
ig

ita
l a

nd
 v

is
ua

l m
ed

ia
 t

o
su

p
p

or
t

co
m

m
un

ic
at

io
n

b
ot

h
fa

ce
-t

o-
fa

ce
 a

nd
 re

m
ot

el
y.

1.

 Th
is

 in
cl

ud
es

 a
p

p
ro

p
ria

te
 a

lte
rn

at
iv

es
 fo

r
ch

ild
re

n
w

ho
 c

om
m

un
ic

at
e

in
 o

th
er

 w
ay

s,
 fo

r
ex

am
p

le
si

g
n

la
ng

ua
g

e.

E
xp

la
na

to
ry

 t
ex

t:
150

151

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

3
of

 9

b

.
 C

hi
ld

re
n

sh
ou

ld
 re

ad
 w

id
el

y
fo

r
p

le
as

ur
e

an
d

 le
ar

n
to

 b
ec

om
e

cr
iti

ca
l r

ea
d

er
s

of
 a

n
ex

te
ns

iv
e

ra
ng

e
of

 t
ex

ts
2 .

Th
ei

r
re

ad
in

g
 s

ho
ul

d
 in

cl
ud

e
lit

er
at

ur
e

fr
om

 d
iff

er
en

t
tim

es
 a

nd
 c

ul
tu

re
s3

4 .
M

ed
ia

 t
ex

ts
5

an
d

 o
nl

in
e

so
ci

al
 a

nd
 c

ol
la

b
or

at
iv

e
co

m
m

un
ic

at
io

ns
 s

ho
ul

d
 a

ls
o

b
e

in
cl

ud
ed

. C
hi

ld
re

n
sh

ou
ld

 w
or

k
w

ith
 w

rit
er

s,
 p

la
yw

rig
ht

s
an

d
 p

oe
ts

 in
 a

nd
 b

ey
on

d
 t

he
 c

la
ss

ro
om

.

c.

 T
hr

ou
g

h
w

rit
in

g
, c

hi
ld

re
n

d
ev

el
op

 u
nd

er
st

an
d

in
g

 t
ha

t
is

 e
ss

en
tia

l t
o

th
in

ki
ng

 a
nd

 le
ar

ni
ng

. T
he

y
sh

ou
ld

 c
om

e
to

 s
ee

 w
rit

in
g

 a
s

an
 e

nj
oy

ab
le

, c
re

at
iv

e
an

d
 re

w
ar

d
in

g
 e

xp
er

ie
nc

e.
 T

he
y

sh
ou

ld
 le

ar
n

to
 w

rit
e

fo
r

a
va

rie
ty

 o
f p

ur
p

os
es

6 f
or

 a
 r

an
g

e
of

 a
ud

ie
nc

es
7 a

nd
 in

 a
 r

an
g

e
of

 fo
rm

s8 .
Th

ey
 s

ho
ul

d

ex
p

lo
re

 w
rit

in
g

 u
si

ng
 d

iff
er

en
t

m
ed

ia
 in

cl
ud

in
g

 w
eb

-p
ag

es
 a

nd
 m

ul
tim

od
al

9 f
or

m
at

s
in

 E
ng

lis
h

an
d

in

 o
th

er
 la

ng
ua

g
es

.

d

.
 C

hi
ld

re
n

sh
ou

ld
 e

ng
ag

e
w

ith
 o

th
er

 la
ng

ua
g

es
10

 in
cl

ud
in

g
, w

he
re

 a
p

p
ro

p
ria

te
, t

ho
se

 u
se

d
 in

 t
he

ir
co

m
m

un
ity

. T
he

y
sh

ou
ld

 lo
ok

 a
t

th
e

p
at

te
rn

s,
 s

tr
uc

tu
re

s
an

d
 o

rig
in

s
of

 la
ng

ua
g

es
11

 in
 o

rd
er

 t
o

un
d

er
st

an
d

 h
ow

 la
ng

ua
g

e
w

or
ks

. T
he

y
sh

ou
ld

 h
av

e
op

p
or

tu
ni

tie
s

to
 li

st
en

 t
o

an
d

 jo
in

 in
 w

ith

co
nv

er
sa

tio
n

in
 o

th
er

 la
ng

ua
g

es
 a

nd
 b

ui
ld

 u
p

 a
 c

ap
ac

ity
 t

o
co

m
m

un
ic

at
e

on
 s

im
p

le
, e

ve
ry

d
ay

m

at
te

rs
. C

hi
ld

re
n

sh
ou

ld
 u

nd
er

st
an

d
 h

ow
 le

ar
ni

ng
 o

th
er

 la
ng

ua
g

es
 c

an
 h

el
p

 t
he

m
 a

p
p

re
ci

at
e

an

d
 u

nd
er

st
an

d
 o

th
er

 c
ul

tu
re

s
as

 w
el

l a
s

th
ei

r
ow

n.

2.

 Th
es

e
sh

ou
ld

 in
cl

ud
e

st
or

ie
s,

 p
oe

tr
y

an
d

 d
ra

m
a

co
m

b
in

e
w

or
d

s,
 im

ag
es

 a
nd

 s
ou

nd
s.

3.

 Li
te

ra
tu

re
 s

ho
ul

d
 in

cl
ud

e
p

ic
tu

re
 b

oo
ks

, p
oe

m
s,

p

la
ys

 a
nd

 s
to

rie
s

in
cl

ud
in

g
 t

ra
d

iti
on

al
 a

nd
 c

ul
tu

ra
l

ta
le

s,
 b

oo
ks

 b
y

es
ta

b
lis

he
d

 a
ut

ho
rs

, a
nd

 a
 w

id
e

ra
ng

e
of

 c
la

ss
ic

 a
nd

 m
od

er
n

p
oe

tr
y.

an
d

 a
ut

ob
io

g
ra

p
hi

es
.

6.

 In
cl

ud
in

g
 t

o
im

ag
in

e,
 t

o
ex

p
lo

re
 e

xp
er

ie
nc

es
,

to
 o

rg
an

is
e

an
d

 e
xp

la
in

 in
fo

rm
at

io
n,

 t
o

co
m

m
en

t
on

 w
ha

t
ha

s
b

ee
n

se
en

, r
ea

d
 o

r
he

ar
d

, t
o

ar
g

ue
,

re
m

em
b

er
, p

er
su

ad
e

ot
he

rs
 a

nd
 d

ev
el

op
 id

ea
s.

7.

 In
cl

ud
in

g
 o

th
er

 c
hi

ld
re

n,
 a

d
ul

ts
, t

he
 w

id
er

co

m
m

un
ity

, a
nd

 im
ag

in
ed

 re
ad

er
s.

8.

 In
cl

ud
in

g
 s

to
rie

s,
 p

oe
m

s,
 p

la
y

sc
rip

ts
,

st
or

yb
oa

rd
s,

 li
st

s,
 c

ap
tio

ns
, m

es
sa

g
es

, r
ep

or
ts

,
re

vi
ew

s
an

d
 c

om
m

en
ta

rie
s.

9.

 M
ul

tim
od

al
 t

ex
ts

 c
om

b
in

e
tw

o
or

 m
or

e
m

od
es

of

 c
om

m
un

ic
at

io
n

(e
.g

. w
rit

te
n,

 a
ur

al
 a

nd

vi
su

al
) t

o
cr

ea
te

 m
ea

ni
ng

. E
xa

m
p

le
s

in
cl

ud
e

th
e

or
 n

ew
sp

ap
er

, t
he

 c
om

b
in

at
io

n
of

 w
or

d
s,

 im
ag

es
,

vi
d

eo
 c

lip
s

an
d

 s
ou

nd
 o

n
a

w
eb

si
te

 o
r

th
e

co
m

b
in

at
io

n
of

 im
ag

es
, s

p
ee

ch
 a

nd
 s

ou
nd

in
 m

ov
in

g
-im

ag
e

te
xt

s.

10
.

 Th
is

 m
ay

 b
e

on
e

la
ng

ua
g

e
or

 m
or

e.

11
.

 In
cl

ud
in

g
 d

iff
er

en
t

fo
rm

s
of

 c
om

m
un

ic
at

io
n,

in

cl
ud

in
g

 s
ig

n
la

ng
ua

g
es

.

E
xp

la
na

to
ry

 t
ex

t:

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L1
.

 to
 c

on
ve

y
co

m
pl

ex
 id

ea
s,

 u
si

ng
 d

iff
er

en
t

te
ch

ni
qu

es
 fo

r c
la

rit
y

an
d

ef
fe

ct
L2

.
 to

 s
el

ec
t r

el
ev

an
t i

de
as

 a
nd

 u
se

 a
pp

ro
pr

ia
te

vo

ca
bu

la
ry

 to
 e

ng
ag

e
an

d
m

ai
nt

ai
n

th
e

in
te

re
st

 o
f l

is
te

ne
rs

L3
.

 to
 o

rg
an

is
e

an
d

ad
ju

st
 w

ha
t t

he
y

sa
y,

 in
cl

ud
in

g

th
e

us
e

of
 s

po
ke

n
st

an
da

rd
 E

ng
lis

h,
 a

cc
or

di
ng

to

 th
e

fo
rm

al
ity

 o
f t

he
 c

on
te

xt
, t

he
 n

ee
ds

of

 th
ei

r l
is

te
ne

rs
 a

nd
 a

ny
 c

om
m

un
ic

at
io

n
te

ch
no

lo
gy

23
 b

ei
ng

 u
se

d
L4

.
 to

 e
va

lu
at

e
th

ei
r o

w
n

an
d

ot
he

rs
’ s

pe
ec

h
an

d
id

en
tif

y
ho

w
 it

 v
ar

ie
s

L5
.

 to
 s

us
ta

in
 d

iff
er

en
t r

ol
es

, d
ea

l w
ith

di

sa
gr

ee
m

en
t a

nd
 v

ar
y

co
nt

rib
ut

io
ns

in

 g
ro

up
 d

is
cu

ss
io

n
L6

.
 to

 e
xt

en
d

an
d

ju
st

ify
 th

ei
r o

pi
ni

on
s

an
d

id
ea

s,

bu
ild

in
g

on
 w

ha
t t

he
y

ha
ve

 h
ea

rd
L7

.
 to

 u
se

 d
ia

lo
gu

e
an

d
di

sc
us

si
on

 to
 b

ui
ld

 u
p

ag
re

em
en

t c
ol

la
bo

ra
tiv

el
y

L8
.

 to
 id

en
tif

y
di

ffe
re

nc
es

 b
et

w
ee

n
sp

ok
en

 a
nd

w

rit
te

n
la

ng
ua

ge
, b

ot
h

on
 p

ap
er

 a
nd

 o
n

sc
re

en
, t

ak
in

g
ac

co
un

t o
f c

on
te

xt
, p

ur
po

se

an
d

au
di

en
ce

.

Pa
g

e
4

of
 9

E1
.

 to
 o

rg
an

is
e

w
ha

t t
he

y
sa

y,
 g

iv
in

g
re

le
va

nt

de
ta

ils
 a

nd
 u

si
ng

 a
pp

ro
pr

ia
te

 v
oc

ab
ul

ar
y

to

 m
ak

e
m

ai
n

po
in

ts
 c

le
ar

 to
 th

e
lis

te
ne

r
E2

.
 to

 re
m

em
be

r w
ha

t t
he

y
ha

ve
 h

ea
rd

, a
sk

in
g

qu

es
tio

ns
 to

 c
la

rif
y

m
ea

ni
ng

E3

.
 to

 re
fle

ct
 o

n
ho

w
 ta

lk
 v

ar
ie

s
in

 d
iff

er
en

t
ci

rc
um

st
an

ce
s

an
d

fo
r d

iff
er

en
t l

is
te

ne
rs

E4
.

 to
 re

co
gn

is
e

w
he

n
to

 u
se

 fo
rm

al
 la

ng
ua

ge

in
cl

ud
in

g
so

m
e

fe
at

ur
es

 o
f s

po
ke

n
st

an
da

rd

En
gl

is
h

E5
.

 to
 re

co
gn

is
e

ho
w

 ta
lk

 is
 e

nh
an

ce
d

by

no
n-

ve
rb

al
 c

om
m

un
ic

at
io

n
in

cl
ud

in
g

ge
st

ur
e,

ey

e-
co

nt
ac

t a
nd

 b
y

in
to

na
tio

n
an

d
em

ph
as

is
E6

.
 to

 s
pe

ak
 c

le
ar

ly
, t

ak
e

tu
rn

s,
 m

ak
e

re
le

va
nt

co

nt
rib

ut
io

ns
, g

iv
e

op
in

io
ns

 a
nd

 li
st

en
 to

di

ffe
re

nt
 v

ie
w

s
E7

.
 to

 e
xp

lo
re

 th
e

im
ag

in
at

iv
e

us
e

of
 la

ng
ua

ge

an
d

th
e

co
nv

en
tio

ns
 o

f t
al

k
th

ro
ug

h
ro

le
-p

la
y.

M
1.

 to

 o
rg

an
is

e
an

d
sh

ap
e

w
ha

t t
he

y
sa

y,

se
le

ct
in

g
re

le
va

nt
 id

ea
s

an
d

us
in

g
ap

pr
op

ria
te

vo

ca
bu

la
ry

 to
 in

te
re

st
 th

ei
r l

is
te

ne
rs

M
2.

 to

 o
rg

an
is

e
an

d
ad

ju
st

 w
ha

t t
he

y
sa

y
ac

co
rd

in
g

to
 li

st
en

er
s’

 n
ee

ds
, i

nc
lu

di
ng

th

e
us

e
of

 s
po

ke
n

st
an

da
rd

 E
ng

lis
h

w
he

n
ap

pr
op

ria
te

M
3.

 to

 id
en

tif
y

th
e

m
ai

n
po

in
ts

 o
f w

ha
t h

as
 b

ee
n

sa
id

 a
nd

 a
sk

 q
ue

st
io

ns
 to

 c
la

rif
y

m
ea

ni
ng

M

4.

 to
 re

fle
ct

 o
n

th
ei

r o
w

n
an

d
ot

he
rs

’ s
pe

ec
h

an
d

in
ve

st
ig

at
e

ho
w

 it
 v

ar
ie

s
M

5.

 to
 ta

ke
 d

iff
er

en
t r

ol
es

 a
nd

 m
ak

e
re

le
va

nt

co
nt

rib
ut

io
ns

 in
 g

ro
up

 d
is

cu
ss

io
n

an
d

ro
le

-p
la

y
M

6.

 to
 e

xp
la

in
 th

ei
r o

pi
ni

on
s

an
d

id
ea

s,
 m

od
ify

in
g

th

em
 in

 th
e

lig
ht

 o
f w

ha
t t

he
y

ha
ve

 h
ea

rd
M

7.

 to
 u

se
 d

ia
lo

gu
e

an
d

di
sc

us
si

on
 to

 b
ui

ld
 u

p

M
8.

 to

 c
on

ve
y

ac
tio

n,
 th

em
es

 a
nd

 e
m

ot
io

ns

th
ro

ug
h

ro
le

-p
la

y
an

d
dr

am
a.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n1
2

Th
e

ov
er

al
l b

re
ad

th
 o

f l
ea

rn
in

g
 s

ec
tio

n
sh

ou
ld

 b
e

us
ed

 w
he

n
p

la
nn

in
g

 c
ur

ric
ul

um
 p

ro
g

re
ss

io
n.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
12

.
 Pr

og
re

ss
 in

 th
is

ar
ea

 o
f l

ea
rn

in
g

is
al

ig
ne

d
w

ith
 th

e
N

at
io

na
l S

tra
te

gi
es

 p
rim

ar
y

fra
m

ew
or

k
fo

r l
ite

ra
cy

. S
ch

oo
ls

us
in

g
th

e
fra

m
ew

or
k

as
 th

e
ba

sis
 fo

r t
he

ir
pl

an
ni

ng

in
 E

ng
lis

h
w

ill
 b

e
m

ee
tin

g
th

e
re

qu
ire

m
en

ts
 fo

r t
he

 E
ng

lis
h

an
d

co
m

m
un

ic
at

io
n

el
em

en
ts

 o
f t

he
se

 s
ta

tu
to

ry
 o

rd
er

s.
14

.
 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

n’
s

ex
pe

rie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e
Ea

rly
 Y

ea
rs

 F
ou

nd
at

io
n

St
ag

e
to

 e
ns

ur
e

co
nt

in
ui

ty
 o

f c
ur

ric
ul

um
 p

ro
vi

sio
n

an
d

th
ei

r
co

nt
in

ui
ng

 p
ro

gr
es

s.

E
xp

la
na

to
ry

 t
ex

t:
23

.
 In

cl
ud

in
g

w
eb

ca
m

s,
 p

od
ca

st
s

an
d

vi
de

o.

E
A

R
LY

14
M

ID
D

LE
LA

TE
R

E
ng

lis
h

an
d

 c
om

m
un

ic
at

io
n

–
sp

ea
ki

ng
 a

nd
 li

st
en

in
g

E
N

G
LI

SH
 A

N
D

 C
O

M
M

U
N

IC
A

TI
O

N

152

153

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L9
.

 to
 u

se
 in

fe
re

nc
e

an
d

de
du

ct
io

n
to

 u
nd

er
st

an
d

la

ye
rs

 o
f m

ea
ni

ng

L1
0.

 to

 m
ak

e
co

nn
ec

tio
ns

 a
nd

 c
om

pa
ris

on
s

be
tw

ee
n

di
ffe

re
nt

 p
ar

ts
 o

f a
 te

xt
 a

nd
 w

ith

ot
he

r t
ex

ts
 th

ey
 h

av
e

re
ad

L1
1.

 to

 v
er

ify
 th

e
ac

cu
ra

cy
 a

nd
 re

lia
bi

lit
y

of
 in

fo
r-

m
at

io
n,

 in
cl

ud
in

g
fro

m
 o

nl
in

e
so

ur
ce

s,
 d

et
ec

t
bi

as
 a

nd
 d

is
tin

gu
is

h
ev

id
en

ce
 fr

om
 o

pi
ni

on
L1

2.

 to
 s

ea
rc

h
fo

r i
nf

or
m

at
io

n
us

in
g

IC
T

an
d

ot

he
r m

et
ho

ds
 a

nd
 m

ak
e

ch
oi

ce
s

ab
ou

t t
he

ap

pr
op

ria
te

ne
ss

 o
f t

he
 in

fo
rm

at
io

n24

L1
3.

 to

 e
va

lu
at

e
te

ch
ni

qu
es

 u
se

d
by

 w
rit

er
s

an
d

po

et
s

co
m

m
en

tin
g

on
 h

ow
 e

ffe
ct

iv
e

th
ey

 a
re

L1
4.

 to

 re
co

gn
is

e
an

d
us

e
so

m
e

co
nv

en
tio

ns
 fo

r
co

nv
ey

in
g

m
ea

ni
ng

 in
 m

ov
in

g-
im

ag
e

an
d

m

ul
tim

od
al

 te
xt

s
L1

5.

 to
 e

va
lu

at
e

st
ru

ct
ur

al
 a

nd
 o

rg
an

is
at

io
na

l
fe

at
ur

es
, i

nc
lu

di
ng

 th
e

us
e

of
 d

iff
er

en
t

pr
es

en
ta

tio
na

l d
ev

ic
es

25
, l

ay
ou

ts
 a

nd

co
m

bi
na

tio
ns

 o
f f

or
m

at
s,

 a
nd

 th
ei

r e
ffe

ct
s

L1
6.

 to

 e
va

lu
at

e
id

ea
s

an
d

th
em

es
 th

at
 b

ro
ad

en

pe
rs

pe
ct

iv
es

 a
nd

 e
xt

en
d

th
in

ki
ng

L1
7.

 to

 e
xp

re
ss

 a
nd

 ju
st

ify
 p

re
fe

re
nc

es
 b

y
re

fe
rr

in
g

to

 th
e

te
xt

s
L1

8.

 to
 id

en
tif

y
th

e
us

e
of

 s
pe

ci
al

is
t v

oc
ab

ul
ar

y
an

d

of
 s

tr
uc

tu
re

s
an

d
te

ch
ni

qu
es

 a
ss

oc
ia

te
d

w
ith

di

ffe
re

nt
 fo

rm
s

an
d

pu
rp

os
es

 o
f w

rit
in

g

L1
9.

 to

 c
rit

iq
ue

 v
ie

w
s,

 o
pi

ni
on

s
an

d
ar

gu
m

en
ts

L2
0.

 to

 re
fle

ct
 o

n
vi

ew
po

in
ts

 in
 n

ar
ra

tiv
es

 a
nd

 to

di
st

in
gu

is
h

be
tw

ee
n

th
os

e
of

 th
e

ch
ar

ac
te

rs

an
d

th
os

e
of

 th
e

au
th

or
.

Pa
g

e
5

of
 9

E8
.

 to
 h

ea
r,

id
en

tif
y,

 s
eg

m
en

t a
nd

 b
le

nd

ph
on

em
es

 in
 th

e
or

de
r i

n
w

hi
ch

 th
ey

 o
cc

ur

in
 w

or
ds

 to
 d

ec
od

e
te

xt
E9

.
 to

 li
nk

 s
ou

nd
s

an
d

le
tt

er
 p

at
te

rn
s

us
in

g
th

ei
r

kn
ow

le
dg

e
of

 th
e

al
ph

ab
et

 a
nd

 id
en

tif
y

sy
lla

bl
es

 in
 h

ig
h-

fre
qu

en
cy

 a
nd

 fa
m

ili
ar

 w
or

ds
E1

0.

 si
m

pl
e

gr
am

m
ar

 in
cl

ud
in

g
ho

w
 w

or
d

or
de

r
af

fe
ct

s
m

ea
ni

ng
E1

1.

 to
 m

ak
e

co
nn

ec
tio

ns
 b

et
w

ee
n

di
ffe

re
nt

 p
ar

ts

of
 te

xt
s15

 a
nd

 th
e

m
ea

ni
ng

 a
s

a
w

ho
le

E1
2.

 to

 u
se

 s
cr

ee
n-

ba
se

d
an

d
bo

ok
 c

on
ve

nt
io

ns
 to

16

 a
nd

 s
af

el
y

E1
3.

 to

 re
co

gn
is

e
ho

w
 w

rit
er

s
an

d
po

et
s

se
le

ct

w
or

ds
 a

nd
 u

se
 p

at
te

rn
s

of
 rh

yt
hm

, r
hy

m
e

an
d

so

un
d

to
 c

re
at

e
ef

fe
ct

s
E1

4.

 to
 id

en
tif

y
ch

ar
ac

te
rs

 a
nd

 re
te

ll
an

d
en

ac
t

na
rr

at
iv

es
E1

5.

 to
 id

en
tif

y
th

e
ch

ar
ac

te
ris

tic
 fe

at
ur

es
 o

f t
ex

ts

w
ith

 d
iff

er
en

t p
ur

po
se

s.

M
9.

 to

 fo
cu

s
on

 th
e

m
ea

ni
ng

 o
f t

he
 te

xt
 a

s
a

w
ho

le
, i

de
nt

ify
in

g
fe

at
ur

es
 o

f t
ex

t a
nd

un

de
rs

ta
nd

in
g

th
ei

r u
se

m
ea

ni
ng

 b
ey

on
d

th
e

lit
er

al
M

11
.

 to
 m

ak
e

co
nn

ec
tio

ns
 b

et
w

ee
n

di
ffe

re
nt

 p
ar

ts

of
 a

 te
xt

 a
nd

 w
ith

 o
th

er
 te

xt
s

th
ey

 h
av

e
re

ad
M

12
.

 to
 s

ki
m

, s
ca

n
an

d
us

e
ke

y
w

or
d

se
ar

ch
es

 a
nd

ot

he
r f

ea
tu

re
s

of
 te

xt
s

to
 lo

ca
te

 a
nd

 s
el

ec
t

in
fo

rm
at

io
n19

M
13

.
 to

 v
er

ify
 th

e
ac

cu
ra

cy
 a

nd
 re

lia
bi

lit
y

of

in
fo

rm
at

io
n,

 d
is

tin
gu

is
hi

ng
 b

et
w

ee
n

fa
ct

an

d
op

in
io

n
M

14
.

 to
 re

co
gn

is
e

an
d

de
sc

rib
e

ho
w

 w
rit

er
s

an
d

po

et
s

se
le

ct
 w

or
ds

 a
nd

 u
se

 a
 v

ar
ie

ty
 o

f
la

ng
ua

ge
 fo

rm
s

an
d

st
ru

ct
ur

es
 to

 c
re

at
e

ef
fe

ct
s

M
15

.
 to

 re
co

gn
is

e
ho

w
 a

ut
ho

rs
 o

f m
ov

in
g-

im
ag

e
an

d
m

ul
tim

od
al

 te
xt

s
us

e
di

ffe
re

nt

co
m

bi
na

tio
ns

 o
f w

or
ds

, i
m

ag
es

 a
nd

 s
ou

nd
s

to
 c

re
at

e
ef

fe
ct

s
an

d
m

ak
e

m
ea

ni
ng

M
16

.
 to

 id
en

tif
y

di
ffe

re
nt

 s
tr

uc
tu

ra
l a

nd

or
ga

ni
sa

tio
na

l f
ea

tu
re

s
an

d
di

ffe
re

nt

pr
es

en
ta

tio
na

l d
ev

ic
es

20
, l

ay
ou

ts
 a

nd

co
m

bi
na

tio
ns

 o
f f

or
m

at
s

an
d

ho
w

 th
ey

af

fe
ct

 m
ea

ni
ng

M
17

.
 to

 re
sp

on
d

cr
iti

ca
lly

 to
 a

rg
um

en
ts

 a
nd

re

co
gn

is
e

ho
w

 th
ey

 a
re

 c
on

st
ru

ct
ed

M
18

.
 to

 e
xp

lo
re

 a
nd

 re
fle

ct
 o

n
ch

ar
ac

te
rs

, i
de

as

an
d

th
em

es
 in

 n
ar

ra
tiv

es
.

E
xp

la
na

to
ry

 t
ex

t:

an
d

w
eb

sit
es

 in
 E

ng
lis

h
an

d
ot

he
r l

an
gu

ag
es

.
16

.
 In

cl
ud

in
g

us
in

g
hy

pe
rli

nk
s

an
d

sim
pl

e
m

en
us

 o
n

w
eb

pa
ge

s.

E
xp

la
na

to
ry

 t
ex

t:
19

.
 Th

is
in

cl
ud

es
 th

e
us

e
of

 k
ey

 w
or

ds
 in

 s
ea

rc
h

en
gi

ne
s

to
 lo

ca
te

 a
nd

 s
el

ec
t i

nf
or

m
at

io
n

on
 th

e
in

te
rn

et
.

20
.

 Th
es

e
te

xt
ua

l d
ev

ic
es

 s
ho

ul
d

co
ve

r t
ho

se
 u

se
d

in
 li

te
ra

ry
 a

nd
 n

on
-li

te
ra

ry
 w

rit
te

n
te

xt
s,

E
xp

la
na

to
ry

 t
ex

t:
24

.
 Th

is
in

cl
ud

es
 u

sin
g

m
or

e
ad

va
nc

ed
 s

ea
rc

h
fe

at
ur

es
, s

uc
h

as
 s

ea
rc

hi
ng

 fo
r a

 p
hr

as
e

us
in

g
qu

ot
at

io
n

m
ar

ks
, t

o
lo

ca
te

 in
fo

rm
at

io
n.

25
.

 Th
es

e
te

xt
ua

l d
ev

ic
es

 s
ho

ul
d

co
ve

r t
ho

se
 u

se
d

in
 li

te
ra

ry
 a

nd
 n

on
-li

te
ra

ry
 w

rit
te

n
te

xt
s,

E
A

R
LY

14
M

ID
D

LE
LA

TE
R

E
ng

lis
h

an
d

 c
om

m
un

ic
at

io
n

–
re

ad
in

g

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

6
of

 9

L2
1.

 to

 p
la

n,
 c

re
at

e,
 s

ha
pe

 a
nd

 re
vi

ew
 th

ei
r

w
or

k,
 k

no
w

in
g

w
he

n
an

d
ho

w
 to

 im
pr

ov
e

it
in

cl
ud

in
g

th
e

us
e

of
 IC

T
L2

2.

 to
 s

el
ec

t f
or

m
, c

on
te

nt
, s

ty
le

 a
nd

 v
oc

ab
ul

ar
y

to
 s

ui
t p

ar
tic

ul
ar

 p
ur

po
se

s
an

d
re

ad
er

s
L2

3.

 to
 c

om
bi

ne
 w

rit
te

n
te

xt
 a

nd
 il

lu
st

ra
tio

n,

m
ov

in
g

im
ag

e
an

d
so

un
d,

 in
te

gr
at

in
g

di

ffe
re

nt
 e

ffe
ct

s
to

 a
dd

 p
ow

er
 to

 th
e

w
or

ds

an
d

m
ea

ni
ng

s
L2

4.

 to
 s

yn
th

es
is

e
id

ea
s

us
in

g
IC

T
by

 c
om

bi
ni

ng
 a

va

rie
ty

 o
f i

nf
or

m
at

io
n

fro
m

 d
iff

er
en

t s
ou

rc
es

L2
5.

 to

 c
om

m
un

ic
at

e
an

d
co

lla
bo

ra
te

 w
ith

 o
th

er
s

re
m

ot
el

y
an

d
in

 lo
ca

tio
ns

 b
ey

on
d

th
e

sc
ho

ol

by
 s

el
ec

tin
g

an
d

us
in

g
ap

pr
op

ria
te

 IC
T26

L2
6.

 to

 u
se

 fe
at

ur
es

 o
f l

ay
ou

t,
pr

es
en

ta
tio

n
an

d

or
ga

ni
sa

tio
n

ef
fe

ct
iv

el
y

in
 w

rit
te

n
an

d

on
-s

cr
ee

n
m

ed
ia

L2
7.

 ho

w
 p

ar
ag

ra
ph

s,
 b

ul
le

ts
, h

yp
er

lin
ks

, s
cr

ee
n

la
yo

ut
 a

nd
 h

ea
di

ng
s

ar
e

us
ed

 to
 o

rg
an

is
e

an
d

lin

k
id

ea
s,

 a
nd

 to
 u

se
 th

es
e

in
 th

ei
r o

w
n

w
or

k
L2

8.

 to
 e

xp
lo

re
 h

ow
 id

ea
s

ar
e

lin
ke

d
w

ith
in

 a
nd

be

tw
ee

n
se

nt
en

ce
s

L2
9.

 th

e
fu

nc
tio

n
of

 p
un

ct
ua

tio
n

w
ith

in
 s

en
te

nc
es

an

d
ho

w
 to

 u
se

 it
 to

 c
la

rif
y

st
ru

ct
ur

e
an

d

de
ve

lo
pm

en
t i

n
w

ha
t t

he
y

w
rit

e
L3

0.

 to
 re

co
gn

is
e

an
d

ap
pl

y
co

m
m

on
 s

pe
lli

ng

pa
tt

er
ns

 fo
r r

eg
ul

ar
 a

nd
 ir

re
gu

la
r w

or
ds

, u
si

ng

co
nv

en
tio

ns
 a

nd
 s

pe
llc

he
ck

in
g

te
ch

ni
qu

es
 a

s
w

el
l a

s
th

ei
r k

no
w

le
dg

e
of

 th
e

or
ig

in
s

of
 w

or
ds

an

d
ho

w
 s

pe
lli

ng
 h

as
 c

ha
ng

ed
 o

ve
r t

im
e

L3
1.

 to

 g
ai

n
flu

en
cy

 in
 h

an
dw

rit
in

g
an

d
ke

yb
oa

rd

us
e.

E1
6.

 to

 p
la

n,
 d

is
cu

ss
 a

nd
 re

vi
ew

 th
ei

r w
or

k
in

or

de
r t

o
im

pr
ov

e
it

in
cl

ud
in

g
us

in
g

IC
T

w
he

re

ap
pr

op
ria

te
E1

7.

 to
 c

re
at

e
an

d
sh

ap
e

th
ei

r w
rit

in
g

fo
r d

iff
er

en
t

re
ad

er
s,

 c
ho

os
in

g
ap

pr
op

ria
te

 v
oc

ab
ul

ar
y

E1
8.

 to

 c
om

bi
ne

 w
rit

te
n

te
xt

 w
ith

 il
lu

st
ra

tio
n,

m

ov
in

g
im

ag
e

an
d

so
un

d

E1
9.

 to

 c
om

m
un

ic
at

e
w

ith
 k

no
w

n
au

di
en

ce
s

us
in

g

IC
T

w
he

re
 a

pp
ro

pr
ia

te
17

E2
0.

 to

 re
co

gn
is

e
an

d
us

e
di

ffe
re

nt
 s

en
te

nc
e

co
ns

tr
uc

tio
ns

, e
xp

lo
rin

g
ho

w
 id

ea
s

ar
e

lin
ke

d

w
ith

in
 a

nd
 b

et
w

ee
n

se
nt

en
ce

s
an

d
ho

w

no
un

s,
 v

er
bs

 a
nd

 a
dj

ec
tiv

es
 a

re
 u

se
d

E2
1.

 ho

w
 p

ar
ag

ra
ph

s,
 b

ul
le

ts
, s

cr
ee

n
la

yo
ut

 a
nd

he

ad
in

gs
 a

re
 u

se
d

to
 o

rg
an

is
e

an
d

lin
k

id
ea

s,

an
d

to
 u

se
 th

es
e

in
 th

ei
r o

w
n

w
or

k
E2

2.

 ho
w

 p
un

ct
ua

tio
n18

st
ru

ct
ur

e
an

d
re

pr
es

en
ts

 p
ac

e
an

d
em

ph
as

is
E2

3.

 to
 s

eg
m

en
t p

ho
ne

m
es

, i
de

nt
ify

 m
or

ph
em

es

in
 w

or
ds

 a
nd

 re
co

gn
is

e
an

d
ap

pl
y

co
m

m
on

sp

el
lin

g
pa

tt
er

ns
 a

nd
 c

on
ve

nt
io

ns
E2

4.

 to
 fo

rm
 le

tt
er

s
co

rr
ec

tly
 a

nd
 ty

pe
 a

cc
ur

at
el

y.

M
19

. t
o

cr
ea

te
 a

nd
 s

ha
pe

 th
ei

r w
rit

in
g,

 u
si

ng

di
ffe

re
nt

 te
ch

ni
qu

es
 to

 in
te

re
st

 th
e

re
ad

er
M

20
.

 to
 s

el
ec

t f
or

m
, c

on
te

nt
 a

nd
 v

oc
ab

ul
ar

y
to

 s
ui

t
pa

rt
ic

ul
ar

 p
ur

po
se

s
M

21
.

 to
 c

re
at

e
ef

fe
ct

s
by

 c
om

bi
ni

ng
 w

rit
te

n
te

xt

w
ith

 il
lu

st
ra

tio
n,

 m
ov

in
g

im
ag

e
an

d
so

un
d

M
22

.
 to

 s
ha

re
 id

ea
s

an
d

co
lla

bo
ra

te
 w

ith
 o

th
er

s
re

m
ot

el
y

us
in

g
IC

T21

M
23

.
 to

 p
la

n,
 d

ev
el

op
 a

nd
 re

vi
ew

 th
ei

r w
or

k
in

or

de
r t

o
im

pr
ov

e
it,

 u
nd

er
st

an
di

ng
 h

ow

la
ng

ua
ge

 v
ar

ie
s

in
 d

iff
er

en
t f

or
m

at
s

M
24

.
 to

 u
se

 fe
at

ur
es

 o
f l

ay
ou

t,
pr

es
en

ta
tio

n
an

d

or
ga

ni
sa

tio
n

in
 p

rin
t a

nd
 o

n
sc

re
en

M
25

.
 ho

w
 p

ar
ag

ra
ph

s,
 b

ul
le

ts
, h

yp
er

lin
ks

, s
cr

ee
n

la
yo

ut
 a

nd
 h

ea
di

ng
s

ar
e

us
ed

 to
 o

rg
an

is
e

an
d

lin

k
id

ea
s,

 a
nd

 to
 u

se
 th

es
e

in
 th

ei
r o

w
n

w
or

k
M

26
.

 to
 re

co
gn

is
e

an
d

us
e

di
ffe

re
nt

 ty
pe

s
of

se

nt
en

ce
s,

 e
xp

lo
rin

g
ho

w
 id

ea
s

ar
e

lin
ke

d

w
ith

in
 a

nd
 b

et
w

ee
n

se
nt

en
ce

s
M

27
.

 th
e

fu
nc

tio
n

of
 p

un
ct

ua
tio

n
w

ith
in

 s
en

te
nc

es

an
d

us
in

g
it

to
 c

la
rif

y
st

ru
ct

ur
e

an
d

re
pr

es
en

t
em

ph
as

is
M

28
.

 to
 re

co
gn

is
e

an
d

ap
pl

y
co

m
m

on
 s

pe
lli

ng

pa
tt

er
ns

, c
on

ve
nt

io
ns

, a
nd

 s
pe

ll
ch

ec
k

te
ch

ni
qu

es
, u

si
ng

 k
no

w
le

dg
e

of
 w

or
d

fa
m

ili
es

an

d
th

e
ro

ot
s

an
d

or
ig

in
s

of
 w

or
ds

M
29

.
 to

 fo
rm

 a
nd

 jo
in

 le
tt

er
s

flu
en

tly
 a

nd
 c

or
re

ct
ly

an

d
ty

pe
 a

cc
ur

at
el

y.

E
xp

la
na

to
ry

 t
ex

t:
17

.
 In

cl
ud

in
g

th
ro

ug
h

th
e

sc
ho

ol
 w

eb
sit

e
an

d
em

ai
l t

o
pa

re
nt

s
or

 c
ar

er
s.

18
.

 In
cl

ud
in

g
fu

ll
st

op
s,

 c
om

m
as

 a
nd

 e
xc

la
m

at
io

n
m

ar
ks

.

E
xp

la
na

to
ry

 t
ex

t:
21

.
 In

cl
ud

in
g

vi
de

oc
on

fe
re

nc
in

g
an

d
w

eb
ca

m
s.

E
xp

la
na

to
ry

 t
ex

t:
26

.
 In

cl
ud

in
g

fo
rm

s
an

d
co

nv
en

tio
ns

 fo
r e

le
ct

ro
ni

c
m

ed
ia

 a
nd

 c
om

m
un

ic
at

in
g

to

un
kn

ow
n

au
di

en
ce

s.

E
A

R
LY

14
M

ID
D

LE
LA

TE
R

E
ng

lis
h

an
d

 c
om

m
un

ic
at

io
n

–
w

ri
ti

ng
154

155

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

7
of

 9

L3
2.

 to

 tr
y

to
 m

ak
e

se
ns

e
of

 u
nf

am
ili

ar
 la

ng
ua

ge

th
at

 th
ey

 h
ea

r27

L3
3.

 to

 u
nd

er
st

an
d

th
e

m
ai

n
po

in
ts

 o
f w

ha
t

pe
op

le
 s

ay
L3

4.

 to
 e

ng
ag

e
in

 c
on

ve
rs

at
io

n,
 e

xp
re

ss
in

g
th

ei
r

ow
n

op
in

io
ns

 a
nd

 re
sp

on
di

ng
 to

 th
e

op
in

io
ns

of

 o
th

er
s

L3
5.

 to

 p
re

se
nt

 id
ea

s
an

d
in

fo
rm

at
io

n
to

 a
 ra

ng
e

of
 a

ud
ie

nc
es

, s
el

ec
tin

g
ap

pr
op

ria
te

 w
ay

s
of

ex

pr
es

si
ng

 th
em

se
lv

es
.

L3
6.

 to

 u
nd

er
st

an
d

th
e

m
ai

n
po

in
ts

 a
nd

 s
om

e
of

th

e
de

ta
ils

 o
f t

ex
ts

 th
ey

 re
ad

L3
7.

 to

 re
ad

 a
lo

ud
 w

ith
 e

xp
re

ss
io

n
an

d
ac

cu
ra

cy
L3

8.

 to
 re

co
gn

is
e

an
d

ap
pl

y
th

e
lin

ks
 b

et
w

ee
n

th
e

so
un

ds
 a

nd
 s

pe
lli

ng
 o

f a
 la

ng
ua

ge
L3

9.

 to
 e

xp
re

ss
 id

ea
s

in
 s

en
te

nc
es

 a
nd

 s
ho

rt
 te

xt
s.

E
A

R
LY

14
M

ID
D

LE
LA

TE
R

M
30

. t
o

id
en

tif
y

an
d

re
sp

on
d

to
 k

ey
 s

ou
nd

s,
 rh

ym
es

an

d
rh

yt
hm

 in
 th

e
ne

w
 la

ng
ua

ge
M

31
. t

o
ex

pe
rim

en
t w

ith
 a

nd
 p

ra
ct

is
e

m
ak

in
g

th
e

so
un

ds
 o

f t
he

 n
ew

 la
ng

ua
ge

M
32

. t
o

be
gi

n
to

 a
ss

ig
n

m
ea

ni
ng

 to
 w

or
ds

 a
nd

so

un
ds

 th
at

 a
re

 u
nf

am
ili

ar
M

33
. t

o
re

co
gn

is
e

an
d

re
sp

on
d

to
 fa

m
ili

ar
 w

or
ds

,
w

or
d

ca
te

go
rie

s
an

d
sh

or
t s

en
te

nc
es

 th
at

th

ey
 h

ea
r

M
34

. t
o

en
ga

ge
 in

 c
on

ve
rs

at
io

ns
 a

nd
 a

sk
 a

nd

an
sw

er
 q

ue
st

io
ns

M

35
. t

o
un

de
rs

ta
nd

 s
im

pl
e

co
nv

en
tio

ns
 o

f d
iff

er
en

t
la

ng
ua

ge
s22

.

M
36

. t
o

re
co

gn
is

e
an

d
un

de
rs

ta
nd

 fa
m

ili
ar

 w
or

ds
,

ph
ra

se
s

an
d

si
m

pl
e

se
nt

en
ce

s
M

37
. t

o
re

ad
 a

nd
 in

te
rp

re
t a

 ra
ng

e
of

 s
im

pl
e

te
xt

s
M

38
. t

o
se

le
ct

 a
nd

 u
se

 fa
m

ili
ar

 w
or

ds
 a

nd
 p

hr
as

es

to
 c

on
ve

y
m

ea
ni

ng
 in

 w
rit

te
n

te
xt

.

E
xp

la
na

to
ry

 t
ex

t:
13

.
 Th

e
st

ud
y

of
 la

ng
ua

ge
s

ot
he

r t
ha

n
En

gl
ish

 is
 n

ot
 s

ta
tu

to
ry

 fo
r c

hi
ld

re
n

be
fo

re
 Y

ea
r

3
bu

t s
ch

oo
ls

ar
e

fre
e

to
 o

ffe
r t

hi
s

if
th

ey
 w

ish
. E

ve
n

if
a

la
ng

ua
ge

 o
r l

an
gu

ag
es

 a
re

no

t f
or

m
al

ly
 ta

ug
ht

, c
hi

ld
re

n
ca

n
be

 h
el

pe
d

to
 n

ot
ic

e
an

d
di

sc
us

s
th

e
la

ng
ua

ge
s

ar
ou

nd
 th

em
, l

oo
k

fo
r s

im
ila

rit
ie

s
w

ith
 w

ha
t t

he
y

al
re

ad
y

kn
ow

 a
nd

 d
ev

el
op

 p
os

iti
ve

at

tit
ud

es
 d

isp
os

iti
on

s
to

 la
ng

ua
ge

 le
ar

ni
ng

 a
nd

 la
ng

ua
ge

 v
ar

ie
ty

. P
ro

gr
es

s
in

 th
is

ar

ea
 o

f l
ea

rn
in

g
is

al
ig

ne
d

w
ith

 th
e

Ke
y

St
ag

e
2

Fr
am

ew
or

k
fo

r L
an

gu
ag

es
. S

ch
oo

ls

us
in

g
th

e
Fr

am
ew

or
k

as
 th

e
ba

sis
 fo

r t
he

ir
pl

an
ni

ng
 in

 L
an

gu
ag

es
 w

ill
 b

e
m

ee
tin

g
th

e
re

qu
ire

m
en

ts
 fo

r t
he

 la
ng

ua
ge

s
el

em
en

t o
f t

he
se

 o
rd

er
s.

22
.

 Th
is

in
cl

ud
es

 w
ay

s
of

 s
ay

in
g

he
llo

, g
oo

db
ye

 a
nd

 th
an

k
yo

u
an

d
sh

ow
in

g
re

sp
ec

t
in

 c
on

ve
rs

at
io

n.

E
xp

la
na

to
ry

 t
ex

t:
27

.
 Th

is
in

cl
ud

es
 u

sin
g

a
ra

ng
e

of
 te

ch
ni

qu
es

 s
uc

h
as

 m
ak

in
g

an
al

og
ie

s
an

d
in

te
rp

re
tin

g

fro
m

 c
on

te
xt

ua
l a

nd
 n

on
-v

er
ba

l c
lu

es
.

La
ng

ua
g

es
 –

 s
p

ea
ki

ng
 a

nd
 li

st
en

in
g

La
ng

ua
g

es
 –

 r
ea

d
in

g
 a

nd
 w

ri
ti

ng

LA
N

G
U

A
G

E
S13

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

8
of

 9

L4
0.

 to

 e
m

pa
th

is
e

w
ith

 o
th

er
s

an
d

im
ag

in
e

ho
w

 o
th

er
s

m
ay

 s
ee

 th
ei

r o
w

n
w

ay
 o

f l
ife

an

d
cu

ltu
re

L4
1.

 to

 c
om

pa
re

 a
tt

itu
de

s28
 to

 d
iff

er
en

t l
an

gu
ag

es

an
d

re
fle

ct
 o

n
th

e
im

po
rt

an
ce

 o
f r

es
pe

ct

fo
r o

th
er

s.

E
A

R
LY

14
M

ID
D

LE
LA

TE
R

M
39

. t
o

un
de

rs
ta

nd
 th

at
 d

iff
er

en
t l

an
gu

ag
es

 a
re

sp

ok
en

 in
 d

iff
er

en
t p

ar
ts

 o
f t

he
 U

K
 a

nd

th
e

w
or

ld
M

40
. t

o
re

co
gn

is
e

th
at

 la
ng

ua
ge

s
ha

ve
 w

or
ds

 a
nd

fe

at
ur

es
 in

 c
om

m
on

 a
s

w
el

l a
s

di
ffe

re
nc

es
M

41
. t

o
ex

pl
or

e
si

m
ila

rit
ie

s
an

d
di

ffe
re

nc
es

 in

ev
er

yd
ay

 li
fe

, t
ra

di
tio

ns
 a

nd
 c

el
eb

ra
tio

ns
 in

di

ffe
re

nt
 c

ul
tu

re
s

an
d

co
un

tr
ie

s.

E
xp

la
na

to
ry

 t
ex

t:
28

.
 Lo

ok
in

g
at

 h
ow

 d
iff

er
en

t c
ul

tu
re

s
ar

e
re

pr
es

en
te

d,
 a

nd
 h

ow
 th

ey
 re

pr
es

en
t

th
em

se
lv

es
, i

n
m

ed
ia

 a
nd

 p
op

ul
ar

 c
ul

tu
ra

l f
or

m
s.

La
ng

ua
g

es
 –

 in
te

rc
ul

tu
ra

l u
nd

er
st

an
d

in
g

LA
N

G
U

A
G

E
S13

156

157

U
nd

er
st

an
d

in
g

 E
ng

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

5
.

 C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s

a.
 T

hi
s

ar
ea

 o
f l

ea
rn

in
g

 p
ro

vi
d

es
 o

p
p

or
tu

ni
tie

s
fo

r
ch

ild
re

n
to

 d
ev

el
op

 a
nd

 a
p

p
ly

 t
he

ir
lit

er
ac

y,
 n

um
er

ac
y

an
d

 IC
T

sk
ill

s.
 D

ev
el

op
in

g
 c

hi
ld

re
n’

s
lit

er
ac

y
is

fu

nd
am

en
ta

l t
o

En
g

lis
h,

 c
om

m
un

ic
at

io
n

an
d

 la
ng

ua
g

es
 s

o
th

at
 t

he
y

ca
n

us
e

th
es

e
sk

ill
s

to
 a

cc
es

s
kn

ow
le

d
g

e
an

d
 im

p
ro

ve
 t

he
ir

le
ar

ni
ng

. I
C

T
is

 a
 c

re
at

iv
e

to
ol

 fo
r

co
m

m
un

ic
at

io
n,

 u
se

d
 t

o
lo

ca
te

 in
fo

rm
at

io
n

an
d

 t
o

cr
ea

te
, i

m
p

ro
ve

 a
nd

 p
re

se
nt

 w
or

k.
 C

hi
ld

re
n

d
ev

el
op

 t
he

ir
la

ng
ua

g
e

sk
ill

s
in

 p
ro

b
le

m
 s

ol
vi

ng

co
nt

ex
ts

b

.
 Th

is
 a

re
a

of
 le

ar
ni

ng
 a

ls
o

p
ro

vi
d

es
 o

p
p

or
tu

ni
tie

s
fo

r
p

er
so

na
l,

em
ot

io
na

l a
nd

 s
oc

ia
l d

ev
el

op
m

en
t.

 In
 p

ar
tic

ul
ar

, r
es

p
on

d
in

g
 t

o
lit

er
at

ur
e

an
d

 e
xp

re
ss

in
g

th

ei
r

ow
n

em
ot

io
ns

 t
hr

ou
g

h
la

ng
ua

g
e

in
cr

ea
se

s
ch

ild
re

n’
s

se
lf-

aw
ar

en
es

s,
 e

m
p

at
hy

 w
ith

, a
nd

 u
nd

er
st

an
d

in
g

 o
f o

th
er

s.
 O

p
p

or
tu

ni
tie

s
to

 li
st

en
 a

nd

re
sp

on
d

, w
or

k
co

lla
b

or
at

iv
el

y,
 n

eg
ot

ia
te

 a
nd

 g
iv

e
co

ns
tr

uc
tiv

e
fe

ed
b

ac
k,

 d
ev

el
op

 c
hi

ld
re

n’
s

la
ng

ua
g

e
sk

ill
s

an
d

 t
he

ir
ab

ili
ty

 t
o

w
or

k
w

el
l w

ith
 o

th
er

s

c.
 C

hi
ld

re
n’

s
le

ar
ni

ng
 in

 t
hi

s
ar

ea
 is

 e
nh

an
ce

d
 b

y
lin

ks
 t

o
ot

he
r

ar
ea

s
of

 le
ar

ni
ng

 a
nd

 t
o

w
id

er
 is

su
es

 o
f i

nt
er

es
t

an
d

 im
p

or
ta

nc
e.

 M
ak

in
g

 c
on

ne
ct

io
ns

 w
ith

ch

ild
re

n’
s

p
er

so
na

l i
nt

er
es

ts
 a

nd
 is

su
es

 t
ha

t
af

fe
ct

 t
he

m
 c

an
 a

ls
o

en
ha

nc
e

le
ar

ni
ng

 b
y

p
ro

vi
d

in
g

 o
p

p
or

tu
ni

tie
s

to
 t

ak
e

p
ar

t
in

 a
ct

iv
iti

es
 w

ith
 re

al
 p

ur
p

os
es

an

d
 a

ud
ie

nc
es

. D
ev

el
op

in
g

 a
nd

 a
p

p
ly

in
g

 c
hi

ld
re

n’
s

kn
ow

le
d

g
e

of
 o

ra
l a

nd
 w

rit
te

n
la

ng
ua

g
e

is
 in

te
g

ra
l t

o
al

l l
ea

rn
in

g
, e

na
b

lin
g

 t
he

 d
ev

el
op

m
en

t
of

th

ou
g

ht
 a

nd
 u

nd
er

st
an

d
in

g
.

Pa
g

e
9

of
 9

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

1
of

 9

M
at

he
m

at
ic

al
 u

nd
er

st
an

d
in

g

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Th

is
 a

re
a

of
 le

ar
ni

ng
 c

on
tr

ib
ut

es
 t

o
th

e
cu

rr
ic

ul
um

 a
im

s
fo

r
al

l y
ou

ng
 p

eo
p

le
 t

o
b

ec
om

e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

M
at

he
m

at
ic

s
in

tr
od

uc
es

 c
hi

ld
re

n
to

 c
on

ce
p

ts
, s

ki
lls

 a
nd

 t
hi

nk
in

g
 s

tr
at

eg
ie

s
th

at
 a

re
 u

se
fu

l i
n

ev
er

yd
ay

 li
fe

an

d
 s

up
p

or
t

le
ar

ni
ng

 a
cr

os
s

th
e

cu
rr

ic
ul

um
. I

t
p

ro
vi

d
es

 a
 w

ay
 o

f h
an

d
lin

g
 in

fo
rm

at
io

n
an

d
 m

ak
in

g
 s

en
se

of

 d
at

a
in

 a
n

in
cr

ea
si

ng
ly

 d
ig

ita
l w

or
ld

.

C
hi

ld
re

n
d

ra
w

 g
re

at
 s

at
is

fa
ct

io
n

fr
om

 u
si

ng
 t

he
ir

m
at

he
m

at
ic

al
 s

ki
lls

 t
o

so
lv

e
a

p
ro

b
le

m
, o

ft
en

 g
ai

ni
ng

a

se
ns

e
of

 w
on

d
er

 a
nd

 e
xc

ite
m

en
t

w
he

n
it

le
ad

s
th

em
 t

o
an

 u
ne

xp
ec

te
d

 d
is

co
ve

ry
 o

r
al

lo
w

s
th

em
 t

o

an
d

 c
re

at
iv

ity
 b

y
in

ve
st

ig
at

in
g

 p
at

te
rn

s,
 c

on
je

ct
ur

es
 a

nd
 g

en
er

al
is

at
io

ns
 a

nd
 t

ry
in

g
 d

iff
er

en
t

m
et

ho
d

s
to

p

ro
vi

d
e

so
lu

tio
ns

.

M
at

he
m

at
ic

s
he

lp
s

ch
ild

re
n

m
ak

e
se

ns
e

of
 t

he
 n

um
b

er
s,

 p
at

te
rn

s
an

d
 s

ha
p

es
 t

he
y

se
e

in
 t

he
 w

or
ld

ar

ou
nd

 t
he

m
. W

ith
 t

he
 lo

g
ic

al
 re

as
on

in
g

 a
nd

 s
ys

te
m

at
ic

 t
hi

nk
in

g
 t

he
y

le
ar

n
in

 m
at

he
m

at
ic

s,
 c

hi
ld

re
n

ca
n

so
lv

e
p

ro
b

le
m

s,
 m

ak
e

es
tim

at
es

, u
se

 e
vi

d
en

ce
 t

o
co

ns
tr

uc
t

p
er

su
as

iv
e

ar
g

um
en

ts
 a

nd
 e

xp
lo

re
 ‘w

ha
t

if?
’

Th
e

p
re

ci
se

 a
nd

 u
na

m
b

ig
uo

us
 n

at
ur

e
of

 m
at

he
m

at
ic

al
 s

ta
te

m
en

ts
 in

tr
od

uc
es

 c
hi

ld
re

n
to

 a
 p

ow
er

fu
l w

ay

of
 c

om
m

un
ic

at
in

g
. T

he
y

le
ar

n
to

 e
xp

lo
re

 a
nd

 e
xp

la
in

 t
he

ir
id

ea
s

us
in

g
 s

ym
b

ol
s,

 d
ia

g
ra

m
s

an
d

 s
p

ok
en

 a
nd

w

rit
te

n
la

ng
ua

g
e.

 T
he

y
st

ar
t

to
 d

is
co

ve
r

ho
w

 m
at

he
m

at
ic

s
ha

s
d

ev
el

op
ed

 o
ve

r
tim

e
an

d
 c

on
tr

ib
ut

es
 t

o
ou

r
ec

on
om

y,
 s

oc
ie

ty
 a

nd
 c

ul
tu

re
.

E
xp

la
na

to
ry

 t
ex

t:

158

159

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

2
of

 9

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
:

a.

 t
he

 w
ay

s
th

at
 n

um
b

er
s

ar
e

us
ed

 a
nd

 w
ha

t
th

ey
 re

p
re

se
nt

c.

 h
ow

 t
o

us
e

g
eo

m
et

ry
 t

o
ex

p
lo

re
, u

nd
er

st
an

d
 a

nd
 re

p
re

se
nt

 s
ha

p
e

an
d

 s
p

ac
e

e.

 t
he

 r
an

g
e

of
 w

ay
s

m
at

he
m

at
ic

s
ca

n
b

e
us

ed
 t

o
so

lv
e

p
ra

ct
ic

al
 p

ro
b

le
m

s,
 m

od
el

 s
itu

at
io

ns
, m

ak
e

se
ns

e
of

 d
at

a
an

d
 in

fo
rm

 d
ec

is
io

n
m

ak
in

g
.

2
.

K
ey

 s
ki

lls
Th

es
e

ar
e

th
e

sk
ill

s
th

at
 c

hi
ld

re
n

ne
ed

 t
o

le
ar

n
to

 m
ak

e
p

ro
g

re
ss

:

an
d

 re
as

on
in

g
 t

o
m

at
he

m
at

ic
al

 p
ro

b
le

m
s

1

c.

 d
ev

el
op

, s
el

ec
t

an
d

 a
p

p
ly

 a
 r

an
g

e
of

 m
en

ta
l,

w
rit

te
n

an
d

 IC
T-

b
as

ed
 m

et
ho

d
s

an
d

 m
od

el
s

to

d

.
 co

m
m

un
ic

at
e

id
ea

s
an

d
 ju

st
ify

 a
rg

um
en

ts
 u

si
ng

 m
at

he
m

at
ic

al
 s

ym
b

ol
s,

 d
ia

g
ra

m
s,

 im
ag

es
 a

nd

la
ng

ua
g

e

th
e

in
ve

rs
e

re
la

tio
ns

hi
p

 b
et

w
ee

n
ad

d
iti

on
 a

nd

su
b

tr
ac

tio
n.

E
xp

la
na

to
ry

 t
ex

t:

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

3
of

 9

3.

B
re

ad
th

 o
f

le
ar

ni
ng

a.
 C

hi
ld

re
n

sh
ou

ld
 e

xp
er

ie
nc

e
m

at
he

m
at

ic
s

as
 a

 c
re

at
iv

e
ac

tiv
ity

 a
nd

 b
e

in
tr

od
uc

ed
 t

o
its

 ro
le

 in

th
e

w
or

ld
 a

ro
un

d
 t

he
m

. T
he

y
sh

ou
ld

 d
ev

el
op

 t
he

ir
m

at
he

m
at

ic
al

 u
nd

er
st

an
d

in
g

 t
hr

ou
g

h
fo

cu
se

d
,

p
ra

ct
ic

al
, p

ro
b

le
m

-s
ol

vi
ng

 a
ct

iv
iti

es
 in

 m
at

he
m

at
ic

al
, c

ro
ss

-c
ur

ric
ul

ar
 a

nd
 re

al
 w

or
ld

 c
on

te
xt

s.

C
hi

ld
re

n
sh

ou
ld

 h
av

e
op

p
or

tu
ni

tie
s

to
 m

ee
t

w
ith

 p
eo

p
le

 w
ho

 u
se

 m
at

he
m

at
ic

s
in

 t
he

ir
w

or
k.

Th

ey
 s

ho
ul

d
 a

ls
o

us
e

a
w

id
e

ra
ng

e
of

 p
ra

ct
ic

al
 re

so
ur

ce
s,

 in
cl

ud
in

g
 IC

T.
 W

or
ki

ng
 o

n
th

ei
r

ow
n

b

.
 C

hi
ld

re
n

sh
ou

ld
 b

e
ta

ug
ht

 t
o

th
in

k
an

d
 w

or
k

lo
g

ic
al

ly
, c

re
at

iv
el

y
an

d
 c

rit
ic

al
ly

 a
s

th
ey

 s
ol

ve
 p

ro
b

le
m

s,

m
ak

e
se

ns
e

of
 in

fo
rm

at
io

n,
 m

an
ag

e
m

on
ey

, a
ss

es
s

lik
el

ih
oo

d
 a

nd
 r

is
k,

 p
re

d
ic

t
ou

tc
om

es
 a

nd

co
ns

tr
uc

t
co

nj
ec

tu
re

s
an

d
 a

rg
um

en
ts

.

w
or

ki
ng

 t
hi

ng
s

ou
t

in
 t

he
ir

he
ad

 a
s

w
el

l a
s

on
 p

ap
er

 a
nd

 u
si

ng
 IC

T.
 T

he
y

sh
ou

ld
 m

ak
e

ch
oi

ce
s

ef
fe

ct
iv

en
es

s
of

 d
iff

er
en

t
ap

p
ro

ac
he

s.
 T

he
y

sh
ou

ld
 a

ls
o

b
e

in
tr

od
uc

ed
 t

o
th

e
m

at
he

m
at

ic
al

 la
ng

ua
g

e

E
xp

la
na

to
ry

 t
ex

t:
160

161

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L1
.

 to
 u

se
 d

ec
im

al
s

up
 to

 th
re

e
de

ci
m

al
 p

la
ce

s
in

m

ea
su

re
m

en
t c

on
te

xt
s

of
 fa

m
ili

es
 o

f f
ra

ct
io

ns
 a

nd
 th

ei
r d

ec
im

al

re
pr

es
en

ta
tio

n
w

he
n

or
de

rin
g

an
d

co
m

pa
rin

g
L3

.
 to

 e
xp

lo
re

 n
um

be
r p

at
te

rn
s

an
d

pr
op

er
tie

s28
,

an
d

re
pr

es
en

t t
he

m
 u

si
ng

 g
ra

ph
s,

 s
im

pl
e

fo
rm

ul
ae

 a
nd

 IC
T29

L4
.

 ab
ou

t t
he

 d
ev

el
op

m
en

t o
f t

he
 n

um
be

r
sy

st
em

30

L5
.

 to
 in

te
rp

re
t c

om
pu

te
r a

nd
 c

al
cu

la
to

r d
is

pl
ay

s
an

d
ro

un
d

to
 a

n
ap

pr
op

ria
te

 le
ve

l o
f a

cc
ur

ac
y.

Pa
g

e
4

of
 9

E1
.

 to
 e

st
im

at
e

th
e

nu
m

be
r o

f o
bj

ec
ts

 a
nd

 c
ou

nt

th
em

, r
ec

og
ni

si
ng

 c
on

se
rv

at
io

n
of

 n
um

be
r

E2
.

 re
ad

, w
rit

e
an

d
or

de
r n

um
be

rs
 to

 1
00

 a
nd

be

yo
nd

 u
si

ng
 a

 ra
ng

e
of

 re
pr

es
en

ta
tio

ns
3

E3
.

 to
 e

xp
lo

re
 a

nd
 e

xp
la

in
 p

at
te

rn
s4 ,

in
cl

ud
in

g

E4
.

 to
 g

ro
up

, m
at

ch
, s

or
t,

pa
rt

iti
on

 a
nd

 re
co

m
bi

ne

nu
m

be
rs

, d
ev

el
op

in
g

an
 u

nd
er

st
an

di
ng

 o
f

pl
ac

e
va

lu
e.

M
1.

 to

 u
nd

er
st

an
d

an
d

in
te

rp
re

t n
eg

at
iv

e
nu

m
be

rs
, s

im
pl

e
fr

ac
tio

ns
16

, l
ar

ge
 n

um
be

rs

an
d

te
nt

hs
, w

rit
te

n
as

 d
ec

im
al

s,
 in

 p
ra

ct
ic

al

an
d

ev
er

yd
ay

 c
on

te
xt

s
M

2.

 to
 g

en
er

at
e

an
d

ex
pl

or
e

a
ra

ng
e

of
 n

um
be

r
pa

tt
er

ns
, i

nc
lu

di
ng

 m
ul

tip
le

s17

M
3.

 to

 m
ak

e
an

d
te

st
 g

en
er

al
 s

ta
te

m
en

ts
 a

bo
ut

nu

m
be

rs
, s

or
t a

nd
 c

la
ss

ify
 n

um
be

rs
 a

nd

M
4.

 to

 a
pp

ro
xi

m
at

e
nu

m
be

rs
, i

nc
lu

di
ng

ro

un
di

ng
18

, a
nd

 u
nd

er
st

an
d

w
he

n
th

at
 c

an
 b

e
us

ef
ul

M
5.

 ab

ou
t t

he
 re

pr
es

en
ta

tio
n

of
 n

um
be

r i
n

di
ffe

re
nt

 c
on

te
m

po
ra

ry
 c

ul
tu

re
s19

.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n
Th

e
ov

er
al

l b
re

ad
th

 o
f l

ea
rn

in
g

 s
ho

ul
d

 b
e

us
ed

 w
he

n
p

la
nn

in
g

 c
ur

ric
ul

um
 p

ro
g

re
ss

io
n.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
2.

 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

n’
s

ex
pe

rie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e
Ea

rly
 Y

ea
rs

 F
ou

nd
at

io
n

St
ag

e
to

 e
ns

ur
e

co
nt

in
ui

ty
 o

f c
ur

ric
ul

um
 p

ro
vi

sio
n

an
d

th
ei

r
co

nt
in

ui
ng

 p
ro

gr
es

s.

nu
m

be
rs

 is
 a

lw
ay

s
ev

en
. U

sin
g

ca
lc

ul
at

or
s

to
 e

xp
lo

re
 n

um
be

r p
at

te
rn

s
an

d
pr

op
er

tie
s

is
im

po
rta

nt
 h

er
e.

E
xp

la
na

to
ry

 t
ex

t:

17
.

U
sin

g
IC

T
fo

r c
ha

ng
in

g
va

lu
es

 a
nd

 e
xp

lo
rin

g
in

 a
 s

pr
ea

ds
he

et
 m

od
el

.
18

.
Fo

r e
xa

m
pl

e
ro

un
di

ng
 to

 th
e

ne
ar

es
t t

en
, h

un
dr

ed
 a

nd
 th

ou
sa

nd
.

19
.

Fo
r e

xa
m

pl
e

A
ra

bi
c,

 C
hi

ne
se

 a
nd

 In
di

an
 n

um
er

al
s.

E
xp

la
na

to
ry

 t
ex

t:

E
A

R
LY

2
M

ID
D

LE
LA

TE
R

N
um

b
er

 a
nd

 t
he

 n
um

b
er

 s
ys

te
m

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L6
.

 to
 u

se
 s

im
pl

e
ra

tio
31

, p
er

ce
nt

ag
es

 a
nd

an
d

so
lv

e
pr

ob
le

m
s

L7
.

 to
 e

xt
en

d
th

ei
r k

no
w

le
dg

e
of

 m
ul

tip
lic

at
io

n
fa

ct
s

to
 1

0
x

10
 a

nd
 u

se
 th

em
 to

 s
ol

ve

m
ul

tip
lic

at
io

n
an

d
di

vi
si

on
 p

ro
bl

em
s

L8
.

 to
 u

nd
er

st
an

d
an

d
us

e
di

ffe
re

nt
 m

od
el

s
of

di

vi
si

on
, i

nc
lu

di
ng

 in
te

rp
re

tin
g

th
e

ou
tc

om
e

of

a
di

vi
si

on
 c

al
cu

la
tio

n,
 in

 re
la

tio
n

to
 th

e
co

nt
ex

t,
w

he
re

 th
e

an
sw

er
 is

 n
ot

 a
 w

ho
le

 n
um

be
r

L9
.

 to
 re

co
gn

is
e

an
d

us
e

th
e

re
la

tio
ns

hi
p

be
tw

ee
n

fr
ac

tio
ns

 a
nd

 d
iv

is
io

n
an

d
re

pr
es

en
t d

iv
is

io
n

as

nu
m

be
r s

en
te

nc
es

32

L1
0.

 to

 re
co

gn
is

e
an

d
us

e
th

e
re

la
tio

ns
hi

ps

be
tw

ee
n

ad
di

tio
n,

 s
ub

tr
ac

tio
n,

 m
ul

tip
lic

at
io

n
an

d
di

vi
si

on
L1

1.

 to
 d

ev
el

op
 a

 ra
ng

e
of

 s
tr

at
eg

ie
s

fo
r c

al
cu

la
tin

g

an
d

ch
ec

ki
ng

, i
nc

lu
di

ng
 u

si
ng

 a
 c

al
cu

la
to

r o
r

L1
2.

 to

 s
ol

ve
 m

ul
ti-

st
ep

 p
ro

bl
em

s
in

vo
lv

in
g

m
or

e
th

an
 o

ne
 o

pe
ra

tio
n.

Pa
g

e
5

of
 9

E5
.

 a
ra

ng
e

of
 s

tr
at

eg
ie

s
fo

r c
om

bi
ni

ng
,

pa
rt

iti
on

in
g,

 g
ro

up
in

g
an

d
sh

ar
in

g
(in

cl
ud

in
g

do

ub
lin

g
an

d
ha

lv
in

g)
 a

nd
 in

cr
ea

si
ng

 a
nd

de

cr
ea

si
ng

 n
um

be
rs

, t
o

so
lv

e
pr

ac
tic

al

pr
ob

le
m

s5 .

E6
.

 to
 u

se
 n

um
be

r b
on

ds
 to

 te
n

to
 a

dd
 a

nd

su
bt

ra
ct

 m
en

ta
lly

6 n
um

be
rs

 w
ith

 o
ne

 o
r t

w
o

E7
.

 to
 re

pr
es

en
t a

dd
iti

on
 a

nd
 s

ub
tr

ac
tio

n
as

7 .

di
ffe

re
nc

e
be

tw
ee

n
th

em
20

M
7.

 to

 u
se

 th
e

re
la

tio
ns

hi
p

be
tw

ee
n

ad
di

tio
n

an
d

su

bt
ra

ct
io

n21
 a

nd
 a

dd
iti

on
 a

nd
 m

ul
tip

lic
at

io
n

ex
pr

es
si

on
s22

an
d

ex
pr

es
s

pr
op

or
tio

ns
M

9.

 to
 s

el
ec

t f
ro

m
 a

 ra
ng

e
of

 m
en

ta
l s

tr
at

eg
ie

s
fo

r
th

e
ad

di
tio

n
an

d
su

bt
ra

ct
io

n
of

 n
um

be
rs

 w
ith

M
10

.
 to

 u
nd

er
st

an
d

di
vi

si
on

 a
s

gr
ou

pi
ng

 a
nd

 a
s

sh
ar

in
g

an
d

so
lv

e
di

vi
si

on
 p

ro
bl

em
s

us
in

g

m
ul

tip
lic

at
io

n
fa

ct
s23

M
11

.
 to

 v
is

ua
lis

e
an

d
un

de
rs

ta
nd

 m
ul

tip
lic

at
io

n
re

pr
es

en
te

d
as

 a
n

ar
ra

y,
 re

co
rd

 m
ul

tip
lic

at
io

n
as

 n
um

be
r s

en
te

nc
es

 a
nd

 s
ol

ve
 p

ro
bl

em
s

us
in

g
m

ul
tip

lic
at

io
n

fa
ct

s

to
 c

al
cu

la
tio

ns
24

, t
o

re
co

rd
 c

al
cu

la
tio

ns
 a

nd

ch
ec

k
an

sw
er

s
an

d
m

et
ho

ds
.

E
xp

la
na

to
ry

 t
ex

t:
5.

 Th

is
la

ys
 th

e
fo

un
da

tio
ns

 fo
r u

nd
er

st
an

di
ng

 n
um

be
r o

pe
ra

tio
ns

.

un
de

rs
ta

nd
in

g
of

 th
e

in
ve

rs
e

re
la

tio
ns

hi
p

be
tw

ee
n

ad
di

tio
n

an
d

su
bt

ra
ct

io
n.

.

E
xp

la
na

to
ry

 t
ex

t:

21
.

Fo
r e

xa
m

pl
e,

 s
in

ce
 5

4
+

 3
7

=
 9

1,
 9

1
–

37
 =

 5
4

an
d

91
 –

 5
4

=
 3

7.

23
.

M
ul

tip
lic

at
io

n
fa

ct
s

sh
ou

ld
 in

cl
ud

e
2,

 3
 ,

4
, 5

 a
nd

 1
0.

24

.
 Fo

r e
xa

m
pl

e
to

 e
st

im
at

e
th

e
co

st
 o

f a
n

ap
pl

e
so

ld
 in

 a
 p

ac
k

of
 fo

ur
 o

r t
o

re
co

gn
ise

th

at
 2

96
 +

 7
35

 w
ill

 b
e

ap
pr

ox
im

at
el

y
10

00
.

E
xp

la
na

to
ry

 t
ex

t:
31

.
Fo

r e
xa

m
pl

e
45

 is
 th

re
e

tim
es

 g
re

at
er

 th
an

 1
5,

 th
ey

 a
re

 in
 th

e
ra

tio
 3

:1
.

32
.

Fo
r e

xa
m

pl
e

32
5

÷
 5

 =
 (3

00
 +

 2
5)

 ÷
 5

 =
 3

00
 ÷

 5
 +

 2
5

÷
 5

 o
r 3

25
/5

 =
 3

00
/5

 +
 2

5/
5.

E
A

R
LY

2
M

ID
D

LE
LA

TE
R

N
um

b
er

 o
p

er
at

io
ns

 a
nd

 c
al

cu
la

ti
on

162

163

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

6
of

 9

L1
6.

 to

 re
co

gn
is

e
w

he
n

ar
ea

, v
ol

um
e

an
d

m
as

s
ar

e
co

ns
er

ve
d

L1
7.

 to

 c
on

ve
rt

 b
et

w
ee

n
un

its
 w

ith
in

 th
e

m
et

ric

sy
st

em

L1
8.

 to

 u
se

 a
n

an
gl

e
m

ea
su

re
r t

o
m

ea
su

re
 a

ng
le

s
in

 d
eg

re
es

L1
9.

 to

 s
ol

ve
 p

ro
bl

em
s

in
vo

lv
in

g
tim

e
an

d
tim

e
in

te
rv

al
s,

 in
cl

ud
in

g
tim

e
re

pr
es

en
te

d
by

 th
e

24
-h

ou
r c

lo
ck

L2
0.

 us

e
de

ci
m

al
 c

al
cu

la
tio

ns
 to

 s
ol

ve
 p

ro
bl

em
s

w
ith

 m
ea

su
re

s.

E1
0.

 to

 c
om

pa
re

 a
nd

 o
rd

er
 o

bj
ec

ts
 a

nd
 e

ve
nt

s9

E1
1.

 to

 c
re

at
e

an
d

us
e

w
ho

le
 n

um
be

r s
ca

le
s10

to

 m
ea

su
re

.

M
15

. t
o

re
co

gn
is

e
w

he
n

le
ng

th
 a

nd
 c

ap
ac

ity
 a

re

co
ns

er
ve

d
M

16
. t

o
us

e
st

an
da

rd
 u

ni
ts

 to
 e

st
im

at
e

m
ea

su
re

s
an

d
to

 m
ea

su
re

 w
ith

 a
pp

ro
pr

ia
te

 a
cc

ur
ac

y

re
pr

es
en

ta
tio

ns
 o

f t
im

e
M

18
. t

o
m

ea
su

re
 a

ng
le

s
us

in
g

fr
ac

tio
ns

 o
f t

ur
n

an
d

rig
ht

 a
ng

le
s

M
19

. t
o

ex
pl

or
e

th
e

de
ve

lo
pm

en
t o

f d
iff

er
en

t
m

ea
su

rin
g

sy
st

em
s,

 in
cl

ud
in

g
m

et
ric

 a
nd

Im

pe
ria

l m
ea

su
re

s.

E
xp

la
na

to
ry

 t
ex

t:
8.

 In

cl
ud

in
g

in
 th

e
co

nt
ex

t o
f b

uy
in

g
an

d
se

lli
ng

 in
vo

lv
in

g
ro

le
 p

la
y.

he
av

ie
st

?’
 o

r ‘
w

hi
ch

 is
 lo

ng
es

t?
’

10
.

 N
um

be
r s

ca
le

s
in

cl
ud

e
st

an
da

rd
 a

nd
 n

on
-s

ta
nd

ar
d

un
its

.

E
xp

la
na

to
ry

 t
ex

t:
E

xp
la

na
to

ry
 t

ex
t:

33
.

 Th
is

in
cl

ud
es

 u
sin

g
an

d
in

te
rp

re
tin

g
in

fo
rm

at
io

n
fro

m
 e

xt
er

na
l s

ou
rc

es
 a

nd
 m

ak
in

g

de
ci

m
al

 c
al

cu
la

tio
ns

.
34

.
 Th

is
in

cl
ud

es
 u

sin
g

th
e

co
nt

ex
t o

f e
nt

er
pr

ise
 a

ct
iv

iti
es

 w
he

re
 c

hi
ld

re
n

ne
ed

 to
 w

or
k

E
A

R
LY

2
M

ID
D

LE
LA

TE
R

M
ea

su
re

s

L1
3.

 to

 s
ol

ve
 p

ro
bl

em
s

re
la

te
d

to
 b

or
ro

w
in

g,

sp
en

di
ng

 a
nd

 s
av

in
g33

L1
4.

 to

 u
nd

er
st

an
d

an
d

co
nv

er
t b

et
w

ee
n

di
ffe

re
nt

cu

rr
en

ci
es

L1
5.

 ho

w
 to

 m
an

ag
e

m
on

ey
34

 a
nd

 p
re

pa
re

 b
ud

ge
ts

fo

r e
ve

nt
s,

 in
cl

ud
in

g
us

in
g

sp
re

ad
sh

ee
ts

.

E8
.

 to
 u

se
 c

oi
ns

 o
f d

iff
er

en
t v

al
ue

s
an

d
re

co
gn

is
e

co
in

s8

E9
.

 to
 c

om
pa

re
 a

nd
 o

rd
er

 c
os

ts
 o

f d
iff

er
en

t i
te

m
s.

M
13

.
 to

 re
co

rd
 a

m
ou

nt
s

of
 m

on
ey

 u
si

ng
 p

ou
nd

s
an

d/
or

 p
en

ce
, c

on
ve

rt
in

g
be

tw
ee

n
th

em
 a

s
ap

pr
op

ria
te

M
14

.
 ho

w
 to

 h
an

dl
e

am
ou

nt
s

of
 m

on
ey

 in
 th

e
co

nt
ex

ts
 o

f s
ho

pp
in

g,
 s

av
in

g
up

 a
nd

en

te
rp

ris
e

ac
tiv

iti
es

25
.

M
on

ey

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L2
1.

 to

 u
se

 a
nd

 m
ak

e
m

ap
s,

 s
ca

le
 m

od
el

s
an

d

di
ag

ra
m

s
fo

r a
 p

ur
po

se
L2

2.

 to
 u

nd
er

st
an

d
ar

ea
 a

s
th

e
sp

ac
e

en
cl

os
ed

re
ct

an
gl

es
 a

nd
 re

la
te

d
sh

ap
es

35

L2
3.

 to

 s
ol

ve
 p

ra
ct

ic
al

 p
ro

bl
em

s
in

vo
lv

in
g

3D

 o
bj

ec
ts

36

L2
4.

 to

 v
is

ua
lis

e
ge

om
et

ric
 o

bj
ec

ts
37

 a
nd

 to

re
co

gn
is

e
an

d
m

ak
e

2D
 re

pr
es

en
ta

tio
ns

 o
f

3D
 s

ha
pe

s

us
in

g
IC

T
to

 c
on

st
ru

ct
 a

nd
 e

xp
lo

re
 g

eo
m

et
ric

pa

tt
er

ns
 a

nd
 p

ro
bl

em
s38

ab
ou

t i
ts

 o
rig

in
s39

, a
nd

 it
s

us
e

in
 d

iff
er

en
t

cu
ltu

re
s,

 re
lig

io
ns

, a
rt

 a
nd

 a
rc

hi
te

ct
ur

e40
.

E1
2.

 to

 id
en

tif
y,

 g
ro

up
, m

at
ch

, s
or

t a
nd

 c
om

pa
re

co

m
m

on
 s

ha
pe

s11
 u

si
ng

 g
eo

m
et

ric

pr
op

er
tie

s12
.

E1
3.

 to

 id
en

tif
y,

 re
pr

od
uc

e
an

d
ge

ne
ra

te
 g

eo
m

et
ric

pa

tt
er

ns
 in

cl
ud

in
g

th
e

us
e

of
 p

ra
ct

ic
al

re

so
ur

ce
s

an
d

IC
T

E1
4.

 to

 g
en

er
at

e
in

st
ru

ct
io

ns
 fo

r m
ov

em
en

t13
.

M
20

. t
o

re
co

gn
is

e
sy

m
m

et
ry

 p
ro

pe
rt

ie
s

of

2D
 s

ha
pe

s
an

d
pa

tt
er

ns
M

21
.

 to
 m

ak
e

si
m

pl
e

sc
al

in
gs

26
 o

f o
bj

ec
ts

 a
nd

dr

aw
in

gs
M

22
.

 to
 u

nd
er

st
an

d
an

d
us

e
an

gl
e

as
 th

e
m

ea
su

re

of
 tu

rn

M
23

.
 to

 u
nd

er
st

an
d

pe
rim

et
er

 a
s

a
le

ng
th

 a
nd

 to

sh
ap

es

in
cl

ud
in

g
ge

ne
ra

tin
g

sy
m

m
et

ric
 a

nd
 re

pe
at

in
g

ge

om
et

ric
 p

at
te

rn
s.

G
eo

m
et

ry

E
xp

la
na

to
ry

 t
ex

t:

pa
ra

lle
lo

gr
am

, c
irc

le
, c

ub
e,

 p
ris

m
, p

yr
am

id
, c

yl
in

de
r,

co
ne

, a
nd

 s
ph

er
e.

12
.

 G
eo

m
et

ric
 p

ro
pe

rti
es

 in
cl

ud
e

ed
ge

s,
 v

er
tic

es
, f

ac
es

, s
tra

ig
ht

, c
ur

ve
d,

 c
lo

se
d

an
d

op
en

.
13

.
 Fo

r e
xa

m
pl

e
us

in
g

a
pr

og
ra

m
m

ab
le

 to
y

or
 d

es
cr

ib
in

g
a

fa
m

ili
ar

 jo
ur

ne
y

in
cl

ud
in

g

ch
an

ge
 o

f d
ire

ct
io

n.

E
xp

la
na

to
ry

 t
ex

t:
26

.
Si

m
pl

e
sc

al
es

 in
cl

ud
e

ha
lf,

 tw
ic

e
an

d
te

n
tim

es
.

E
xp

la
na

to
ry

 t
ex

t:
35

.
 Th

is
in

cl
ud

es
 tr

ia
ng

le
s

an
d

sh
ap

es
 th

at
 a

re
 m

ad
e

up
 o

f t
ria

ng
le

s
an

d
re

ct
an

gl
es

in

cl
ud

in
g

th
e

su
rfa

ce
 a

re
a

of
 3

D
 o

bj
ec

ts
.

36
.

 Th
is

in
cl

ud
es

 d
ev

el
op

in
g

un
de

rs
ta

nd
in

g
of

 th
e

vo
lu

m
e

of
 c

ub
oi

ds
 b

y
so

lv
in

g

pr
ob

le
m

s
su

ch
 a

s
w

ha
t i

s
th

e
sm

al
le

st
 p

os
sib

le
 b

ox
 to

 h
ol

d
six

 s
m

al
le

r b
ox

es
?

37
.

 Th
is

in
cl

ud
es

 im
ag

in
in

g
w

ha
t s

om
et

hi
ng

 w
ill

 lo
ok

 li
ke

 in
 d

iff
er

en
t o

rie
nt

at
io

ns
.

39
.

 Fo
r e

xa
m

pl
e

G
re

ek
 a

rc
hi

te
ct

ur
e

an
d

di
sc

ov
er

ie
s,

 s
to

ne
 c

irc
le

s
an

d
Py

ra
m

id
s.

40
.

 Fo
r e

xa
m

pl
e

Is
la

m
ic

 p
at

te
rn

s,
 J

ap
an

es
e

te
m

pl
e

ar
t,

Ra
ng

ol
i p

at
te

rn
s,

 m
od

er
n

ar
t

an
d

an
ci

en
t a

nd
 m

od
er

n
ar

ch
ite

ct
ur

e.

Pa
g

e
7

of
 9

E
A

R
LY

2
M

ID
D

LE
LA

TE
R

164

165

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

8
of

 9

L2
7.

 ho

w
 s

ta
tis

tic
s

ar
e

us
ed

 in
 s

oc
ie

ty
 to

da
y41

L2
8.

 to

 u
se

 m
ea

n,
 m

od
e,

 m
ed

ia
n

an
d

ra
ng

e
to

su

m
m

ar
is

e
an

d
co

m
pa

re
 d

at
a

se
ts

L2
9.

 to

 u
se

 d
at

a
to

 a
ss

es
s

lik
el

ih
oo

d
an

d
ris

k
an

d

de
ve

lo
p

an
 u

nd
er

st
an

di
ng

 o
f p

ro
ba

bi
lit

y
th

ro
ug

h
co

m
pu

te
r s

im
ul

at
io

ns
, g

am
es

 a
nd

co

ns
id

er
at

io
n

of
 o

ut
co

m
es

 o
f e

ve
ry

da
y

si
tu

at
io

ns
L3

0.

 to
 d

is
cu

ss
, s

or
t a

nd
 o

rd
er

 e
ve

nt
s

ac
co

rd
in

g

to
 th

ei
r l

ik
el

ih
oo

d
of

 o
cc

ur
rin

g

us
in

g
IC

T
to

 c
ol

le
ct

, s
to

re
, a

na
ly

se
 a

nd

pr
es

en
t d

at
a42

L3
2.

 to

 u
se

 IC
T

to
 re

pr
es

en
t d

at
a43

 o
n

a
sc

at
te

rg
ra

ph
, a

nd
 p

ro
po

rt
io

na
l d

at
a44

in

 a
 p

ie
 c

ha
rt

 in
 o

rd
er

 to
 e

xp
lo

re
 p

os
si

bl
e

45
.

th
e

co
lle

ct
io

n
an

d
an

al
ys

is
 o

f i
nf

or
m

at
io

n
E1

6.

 to
 c

ol
le

ct
, g

ro
up

, m
at

ch
, s

or
t,

re
co

rd
 a

nd

re
pr

es
en

t i
nf

or
m

at
io

n14
 fo

r a
 p

ur
po

se
 a

nd

st
or

e
it

us
in

g
IC

T15

E1
7.

 to

 in
te

rp
re

t a
nd

 d
ra

w
 c

on
cl

us
io

ns
 fr

om

in
fo

rm
at

io
n

th
ey

 h
av

e
co

lle
ct

ed
15

.

M
25

. t
o

co
lle

ct
 a

nd
 s

tr
uc

tu
re

 in
fo

rm
at

io
n

us
in

g

IC
T

so
 th

at
 it

 c
an

 b
e

se
ar

ch
ed

 a
nd

 a
na

ly
se

d,

an
d

da
ta

 ty
pe

s27

re
pr

es
en

t a
nd

 re
co

rd
 in

fo
rm

at
io

n
M

27
. t

o
in

te
rp

re
t t

he
ir

ow
n

an
d

ot
he

rs
’ d

at
a.

E
xp

la
na

to
ry

 t
ex

t:

da
ta

 h
an

dl
in

g
so

ftw
ar

e
to

 c
re

at
e

ta
bl

es
 a

nd
 g

ra
ph

s.
15

.
 In

cl
ud

in
g

ou
tc

om
es

 fr
om

 u
sin

g
sim

pl
e

da
ta

-h
an

dl
in

g
so

ftw
ar

e.

E
xp

la
na

to
ry

 t
ex

t:
27

.
A

na
ly

sis
 s

ho
ul

d
in

cl
ud

e
di

sc
us

sio
n

ab
ou

t ‘
re

as
on

ab
le

ne
ss

’ o
f o

ut
co

m
es

.
E

xp
la

na
to

ry
 t

ex
t:

41
.

 Fo
r e

xa
m

pl
e

st
at

ist
ic

s
ar

e
us

ed
 to

 in
fo

rm
 th

e
pu

bl
ic

 a
bo

ut
 h

ow
 th

e
lo

ca
l c

ou
nc

il
sp

en
d

th

ei
r m

on
ey

, t
o

m
on

ito
r s

af
et

y
in

 fa
ct

or
ie

s,
 to

 in
fo

rm
 d

ec
isi

on
s

ab
ou

t w
he

th
er

 to
 in

st
al

l

42
.

 Fo
r e

xa
m

pl
e

us
in

g
da

ta
 ty

pe
s

in
cl

ud
in

g
te

xt
, n

um
be

r,
da

te
, c

ur
re

nc
y,

ye
s/

no
 a

nd
 e

rro
r

ch
ec

ki
ng

 th
ro

ug
h

in
sp

ec
tin

g
ou

tc
om

es
.

43
.

 Fo
r e

xa
m

pl
e

he
ig

ht
 a

nd
 w

ei
gh

t f
or

 a
 c

ha
rt

on
 a

 c
hi

ld
’s

de
ve

lo
pm

en
t.

44
.

 Pr
op

or
tio

na
l d

at
a

m
ea

ns
 d

at
a

w
he

re
 fr

ac
tio

ns
 o

f t
he

 p
op

ul
at

io
n

ar
e

re
pr

es
en

te
d,

 s
uc

h
as

 h
ow

 a
 c

ou
nc

il
sp

en
ds

 it
s

bu
dg

et
, o

r h
ow

 a
ll

th
e

ch
ild

re
n

in
 a

 c
la

ss
 tr

av
el

 to
 s

ch
oo

l.
45

.
 Th

is
sh

ou
ld

 in
cl

ud
e

un
de

rs
ta

nd
in

g
ho

w
 th

es
e

di
ag

ra
m

s
w

or
k

an
d

ch
oo

sin
g

th
e

ap
pr

op
ria

te
 re

pr
es

en
ta

tio
n

to
 p

re
se

nt
 th

e
da

ta
.

E
A

R
LY

2
M

ID
D

LE
LA

TE
R

St
at

is
ti

cs

M
at

he
rm

at
ic

al
 u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

5
.

 C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s
C

hi
ld

re
n

sh
ou

ld
 h

av
e

op
p

or
tu

ni
tie

s:

a.

 t
o

d
ev

el
op

 a
nd

 a
p

p
ly

 t
he

 s
ki

lls
 o

f l
ite

ra
cy

, n
um

er
ac

y
an

d
 IC

T,
 p

ar
tic

ul
ar

ly
 t

hr
ou

g
h

th
e

us
e

an
d

 p
ra

ct
ic

e
of

 t
he

 la
ng

ua
g

e
of

 m
at

he
m

at
ic

s
in

 d
is

cu
ss

io
ns

,
w

rit
in

g
 a

nd
 ro

le
 p

la
y.

 T
hi

s
d

ev
el

op
s

th
ei

r
ab

ili
ty

 t
o

ar
tic

ul
at

e
th

ei
r

id
ea

s,
 n

eg
ot

ia
te

 m
ea

ni
ng

s,
 re

co
rd

 t
he

ir
w

or
k

lo
g

ic
al

ly
 a

nd
 a

cc
ur

at
el

y
an

d
 e

xp
la

in
 t

he
ir

b

.
 to

 e
xt

en
d

 t
he

ir
p

er
so

na
l,

em
ot

io
na

l a
nd

 s
oc

ia
l d

ev
el

op
m

en
t,

 p
ar

tic
ul

ar
ly

 t
hr

ou
g

h
d

ev
el

op
in

g
 lo

g
ic

al
 a

rg
um

en
t,

 s
ys

te
m

at
ic

 o
rg

an
is

at
io

n,
 p

at
te

rn

re
co

g
ni

tio
n,

 g
en

er
al

is
at

io
n

an
d

 c
rit

ic
al

 t
hi

nk
in

g
. T

hr
ou

g
h

le
ar

ni
ng

 t
o

w
or

k
co

lla
b

or
at

iv
el

y
w

ith
 o

th
er

s
th

ey
 d

ev
el

op
 e

m
p

at
hy

 a
nd

 le
ar

n
to

 re
sp

ec
t

ot

he
rs

’ i
d

ea
s.

c.

 t
o

en
ha

nc
e

th
ei

r
m

at
he

m
at

ic
al

 u
nd

er
st

an
d

in
g

 t
hr

ou
g

h
m

ak
in

g
 li

nk
s

to
 o

th
er

 a
re

as
 o

f l
ea

rn
in

g
 a

nd
 t

o
w

id
er

 is
su

es
 o

f i
nt

er
es

t
an

d
 im

p
or

ta
nc

e,
 in

 p
ar

tic
ul

ar

p
ro

b
le

m
 in

 t
he

 c
om

m
un

ity
 in

 h
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
.

Pa
g

e
9

of
 9

166

167

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
1

of
 8

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

o
lo

g
ic

al
 u

nd
er

st
an

d
in

g

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Le

ar
ni

ng
 a

nd
 u

nd
er

ta
ki

ng
 a

ct
iv

iti
es

 in
 t

hi
s

ar
ea

 o
f l

ea
rn

in
g

 c
on

tr
ib

ut
e

to
 a

ch
ie

ve
m

en
t

of
 t

he
 c

ur
ric

ul
um

ai

m
s

fo
r

al
l y

ou
ng

 p
eo

p
le

 t
o

b
ec

om
e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

Th
is

 a
re

a
of

 le
ar

ni
ng

 d
ev

el
op

s
ch

ild
re

n’
s

ab
ili

ty
 t

o
ex

p
lo

re
 a

nd
 u

nd
er

st
an

d
 t

he
 n

at
ur

al
 a

nd
 m

ad
e

w
or

ld
s.

It

b
ui

ld
s

on
 t

he
ir

na
tu

ra
l c

ur
io

si
ty

, i
nv

en
tiv

en
es

s
an

d
 w

on
d

er
 a

nd
 h

el
p

s
th

em
 m

ak
e

se
ns

e
of

 t
he

 w
or

ld

ar
ou

nd
 t

he
m

. T
he

y
le

ar
n

to
 a

p
p

re
ci

at
e

ho
w

 s
ci

en
ce

 s
up

p
or

ts
 t

he
 d

ev
el

op
m

en
t

of
 t

ec
hn

ol
og

y
an

d
 h

ow

te
ch

no
lo

g
ic

al
 n

ee
d

s
le

ad
 t

o
ne

w
 s

ci
en

tifi
c

d
is

co
ve

rie
s,

 s
ha

p
in

g
 h

ow
 w

e
liv

e
in

 o
ur

 r
ap

id
ly

 c
ha

ng
in

g

so
ci

et
y.

C
hi

ld
re

n
le

ar
n

to
 fr

am
e

an
d

 a
ns

w
er

 q
ue

st
io

ns
 a

nd
 s

ol
ve

 p
ro

b
le

m
s

us
in

g
 e

xp
er

im
en

ta
l m

et
ho

d
s

an
d

ot

he
r

p
ra

ct
ic

al
 t

ec
hn

iq
ue

s,
 d

ra
w

in
g

 o
n

th
ei

r
sc

ie
nt

ifi
c

un
d

er
st

an
d

in
g

 t
o

in
fo

rm
 t

he
ir

d
es

ig
ni

ng
 a

nd

m
ak

in
g

. T
he

y
d

ev
el

op
 v

al
ua

b
le

 s
ki

lls
, s

uc
h

as
 g

en
er

at
in

g
 a

nd
 t

es
tin

g
 id

ea
s,

 g
at

he
rin

g
 a

nd
 m

ak
in

g
 s

en
se

of

 e
vi

d
en

ce
, d

ev
el

op
in

g
 p

os
si

b
le

 s
ol

ut
io

ns
, a

nd
 e

va
lu

at
in

g
 p

ro
ce

ss
es

 a
nd

 o
ut

co
m

es
. T

he
y

le
ar

n
to

d

is
tin

g
ui

sh
 e

vi
d

en
ce

 fr
om

 o
p

in
io

n
an

d
 c

om
m

un
ic

at
e

th
ei

r
fin

d
in

g
s

in
 a

 v
ar

ie
ty

 o
f w

ay
s.

A
s

th
ei

r
un

d
er

st
an

d
in

g
 g

ro
w

s,
 c

hi
ld

re
n

g
ai

n
aw

ar
en

es
s

of
 t

he
 w

ay
s

th
at

 le
ar

ni
ng

 in
 s

ci
en

ce
 a

nd
 d

es
ig

n
an

d

te
ch

no
lo

g
y

in
fo

rm
 o

th
er

 a
re

as
 o

f l
ea

rn
in

g
, i

nc
lu

d
in

g
 h

is
to

ric
al

, g
eo

g
ra

p
hi

ca
l a

nd
 s

oc
ia

l u
nd

er
st

an
d

in
g

.
Th

is
 w

ill
 h

el
p

 t
he

m
 t

o
m

ak
e

in
fo

rm
ed

 c
ho

ic
es

 a
b

ou
t

th
e

w
ay

 t
he

y
w

an
t

to
 li

ve
 in

 a
nd

 s
ha

p
e

th
e

na
tu

ra
l

an
d

 m
ad

e
w

or
ld

s.

E
xp

la
na

to
ry

 t
ex

t:

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
2

of
 8

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
:

a.

 t
he

 p
ow

er
 o

f c
re

at
iv

e
id

ea
s

an
d

 a
p

p
ro

ac
he

s
in

 s
ci

en
ce

 a
nd

 t
ec

hn
ol

og
y

to
 e

xp
lo

re
 a

nd
 e

xp
la

in
 o

ur

w
or

ld
, s

ol
ve

 p
ro

b
le

m
s

an
d

 b
rin

g
 a

b
ou

t
p

os
iti

ve
 c

ha
ng

e

b

.
 ho

w
 in

fo
rm

at
io

n
an

d
 v

al
id

 e
vi

d
en

ce
 u

nd
er

p
in

 id
ea

s
an

d
 p

ra
ct

ic
e

in
 s

ci
en

ce
 a

nd
 t

ec
hn

ol
og

y

c.

 h
ow

 s
ci

en
ce

 a
nd

 h
um

an
 n

ee
d

s
in

te
ra

ct
 t

o
cr

ea
te

 n
ew

 k
no

w
le

d
g

e,
 t

ec
hn

ol
og

ie
s

an
d

 p
ro

d
uc

ts

d

.
 ho

w
 t

he
 n

at
ur

al
 a

nd
 m

ad
e

w
or

ld
s

ar
e

in
te

rd
ep

en
d

en
t

an
d

 in
te

rr
el

at
ed

 s
o

th
at

 a
ct

io
ns

 in
 o

ne
 m

ay

ha
ve

 c
on

se
q

ue
nc

es
 in

 t
he

 o
th

er
.

2
.

K
ey

 s
ki

lls
Th

es
e

ar
e

th
e

sk
ill

s
th

at
 c

hi
ld

re
n

ne
ed

 t
o

le
ar

n
to

 m
ak

e
p

ro
g

re
ss

:

a.

 o
b

se
rv

e
an

d
 e

xp
lo

re
1 t

o
g

en
er

at
e

id
ea

s,
 d

efi
ne

 p
ro

b
le

m
s

an
d

 p
os

e
q

ue
st

io
ns

 in
 o

rd
er

 t
o

d
ev

el
op

in

ve
st

ig
at

io
ns

 a
nd

 p
ro

d
uc

ts

b

.
 en

g
ag

e
sa

fe
ly

 in
 p

ra
ct

ic
al

 in
ve

st
ig

at
io

ns
 a

nd
 e

xp
er

im
en

ts
2 a

nd
 g

at
he

r
an

d
 re

co
rd

 e
vi

d
en

ce
 b

y
ob

se
rv

at
io

n
an

d
 m

ea
su

re
m

en
t3

c.

 a
p

p
ly

 p
ra

ct
ic

al
 s

ki
lls

 t
o

d
es

ig
n,

 m
ak

e
an

d
 im

p
ro

ve
 p

ro
d

uc
ts

 s
af

el
y2 ,

ta
ki

ng
 a

cc
ou

nt
 o

f u
se

rs
 a

nd

p
ur

p
os

es

d

.
 co

m
m

un
ic

at
e4 a

nd
 m

od
el

 in
 o

rd
er

 t
o

ex
p

la
in

 a
nd

 d
ev

el
op

 id
ea

s
an

d
 s

ha
re

 fi
nd

in
g

s
an

d
 c

on
cl

us
io

ns

e.

 c
on

tin
ua

lly
 m

ak
e

sy
st

em
at

ic
 e

va
lu

at
io

ns
 w

he
n

d
es

ig
ni

ng
 a

nd
 m

ak
in

g
, t

o
b

rin
g

 a
b

ou
t

im
p

ro
ve

m
en

ts

in
 p

ro
ce

ss
es

 a
nd

 o
ut

co
m

es
5 .

3.

B
re

ad
th

 o
f

le
ar

ni
ng

a.
 C

hi
ld

re
n

sh
ou

ld
 b

e
en

co
ur

ag
ed

 t
o

in
ve

st
ig

at
e

sc
ie

nc
e

an
d

 d
es

ig
n

an
d

 t
ec

hn
ol

og
y,

 s
ha

rin
g

 t
he

ir
ex

p
er

tis
e

in
 s

ub
je

ct
s

th
at

 in
te

re
st

 t
he

m
 a

nd
 re

sp
on

d
in

g
 t

o
re

le
va

nt
 a

nd
 c

ur
re

nt
 is

su
es

, l
oc

al
ly

 a
nd

in

 t
he

 n
at

io
na

l m
ed

ia
. T

he
y

sh
ou

ld
 a

p
p

ly
 t

he
ir

kn
ow

le
d

g
e

an
d

 u
nd

er
st

an
d

in
g

 in
 re

al
 li

fe
 c

on
te

xt
s,

re

la
tin

g
 it

 t
o

th
e

w
or

ld
 a

ro
un

d
 t

he
m

 a
nd

 v
is

iti
ng

 p
la

ce
s6 t

o
le

ar
n

ab
ou

t
sc

ie
nc

e
an

d
 d

es
ig

n.
 C

hi
ld

re
n

sh
ou

ld
 a

ls
o

w
or

k
w

ith
 e

xp
er

ts
 a

nd
 e

nt
hu

si
as

ts
 t

o
fin

d
 o

ut
 h

ow
 s

ci
en

ce
 a

nd
 d

es
ig

n
an

d
 t

ec
hn

ol
og

y
ar

e
us

ed
 a

nd
 a

p
p

lie
d

 in
 d

ay
-t

o-
d

ay
 li

fe
.

1.

 Th
is

 in
cl

ud
es

 o
b

ta
in

in
g

 in
fo

rm
at

io
n

fr
om

 a
 r

an
g

e
of

 d
iff

er
en

t
p

rim
ar

y
an

d
 s

ec
on

d
ar

y
so

ur
ce

s,

in
cl

ud
in

g
 t

he
 in

te
rn

et
, a

nd
 u

si
ng

 s
im

ul
at

io
ns

 t
o

p
re

d
ic

t
ou

tc
om

es
 o

f e
xp

er
im

en
ts

 a
nd

 e
xp

lo
re

en

vi
ro

nm
en

ts
, p

ar
ts

 a
nd

 p
ro

d
uc

ts
 t

ha
t

ar
e

ha
rd

to

 a
cc

es
s

in
 re

al
ity

.

2.

 Th
is

 in
cl

ud
es

 s
el

ec
tin

g
 s

ui
ta

b
le

 t
oo

ls
, e

q
ui

p
m

en
t

an
d

 c
om

p
on

en
ts

 a
nd

 c
on

tr
ol

lin
g

 r
is

ks
 t

o
th

em
se

lv
es

 a
nd

 o
th

er
s.

3.

 Th
is

 in
cl

ud
es

 u
si

ng
 IC

T
fo

r
d

at
a

lo
g

g
in

g
.

4.

 Th
is

 in
cl

ud
es

 u
si

ng
 a

p
p

ro
p

ria
te

 la
ng

ua
g

e
to

na

m
e,

 d
es

cr
ib

e,
 e

xp
la

in
 o

r
ev

al
ua

te
 d

es
ig

ns
,

liv
in

g
 t

hi
ng

s,
 m

at
er

ia
ls

, p
ro

ce
ss

es
 a

nd
 p

ro
d

uc
ts

.

5.

 Th
is

 in
cl

ud
es

 re
vi

ew
in

g
 id

ea
s,

 in
fo

rm
at

io
n

an
d

ex

is
tin

g
 p

ro
d

uc
ts

; p
la

ns
, m

et
ho

d
s

an
d

 p
ro

ce
ss

es
;

co
nc

lu
si

on
s

an
d

 s
ol

ut
io

ns
; a

nd
 in

cl
ud

es
 u

si
ng

IC
T

fo
r

or
g

an
is

in
g

 in
fo

rm
at

io
n.

6.

 Th
is

 in
cl

ud
es

 e
xp

lo
rin

g
 re

m
ot

e
or

 im
ag

in
ar

y
lo

ca
tio

ns
 t

hr
ou

g
h

th
e

us
e

of
 IC

T
in

 o
rd

er
 t

o
en

co
un

te
r

en
vi

ro
nm

en
ts

, p
ro

d
uc

ts
, p

eo
p

le
 a

nd

p
la

ce
s

b
ey

on
d

 t
he

 im
m

ed
ia

te
 lo

ca
lit

y.

E
xp

la
na

to
ry

 t
ex

t:
168

169

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
3

of
 8

b

.
 C

hi
ld

re
n

sh
ou

ld
 e

xp
lo

re
 a

 r
an

g
e

of
 fa

m
ili

ar
 a

nd
 le

ss
 fa

m
ili

ar
 c

on
te

xt
s,

 e
nv

iro
nm

en
ts

 a
nd

 p
ro

d
uc

ts
7
in

ex
p

er
im

en
ts

 a
nd

 d
es

ig
ni

ng
 a

nd
 m

ak
in

g
 a

ct
iv

iti
es

. T
he

y
sh

ou
ld

 d
ev

el
op

 p
ra

ct
ic

al
 s

ki
lls

8 t
ha

t
w

ill
 h

el
p

th

em
 t

o
ca

rr
y

ou
t

in
ve

st
ig

at
io

ns
 a

nd
 t

o
m

ak
e

fu
nc

tio
na

l p
ro

d
uc

ts
 fr

om
 t

he
ir

d
es

ig
n

id
ea

s.

c.

 C
hi

ld
re

n
sh

ou
ld

 b
e

en
co

ur
ag

ed
 t

o
th

in
k

cr
ea

tiv
el

y
an

d
 in

ve
nt

iv
el

y
ab

ou
t

ho
w

 t
hi

ng
s

w
or

k9 ,
id

en
tif

y
p

at
te

rn
s

an
d

 e
st

ab
lis

h
lin

ks
 b

et
w

ee
n

ca
us

es
 a

nd
 e

ffe
ct

s.
 T

he
y

sh
ou

ld
 t

es
t

th
ei

r
id

ea
s

th
ro

ug
h

p
ra

ct
ic

al
 a

ct
iv

iti
es

, a
p

p
ly

in
g

 t
he

ir
kn

ow
le

d
g

e
an

d
 u

nd
er

st
an

d
in

g
 t

o
re

vi
ew

 t
he

ir
ow

n
an

d
 o

th
er

s’

id
ea

s
an

d
 in

ve
st

ig
at

io
ns

. T
he

y
sh

ou
ld

 a
ls

o
us

e
d

es
ig

n
an

d
 t

ec
hn

ol
og

y
co

nt
ex

ts
 t

o
d

ev
el

op
 s

ci
en

tifi
c

un
d

er
st

an
d

in
g

 a
nd

 a
p

p
ly

 t
he

ir
sc

ie
nt

ifi
c

kn
ow

le
d

g
e

to
 in

fo
rm

 t
he

ir
d

es
ig

ni
ng

 a
nd

 m
ak

in
g

.

d

.
 C

hi
ld

re
n

sh
ou

ld
 c

ar
ry

 o
ut

 t
he

ir
ow

n
in

ve
st

ig
at

io
ns

, u
si

ng
 t

he
ir

sc
ie

nt
ifi

c
kn

ow
le

d
g

e
an

d

un
d

er
st

an
d

in
g

 t
o

d
ec

id
e

w
ha

t
ki

nd
 o

f e
vi

d
en

ce
 t

o
co

lle
ct

 a
nd

 w
ha

t
eq

ui
p

m
en

t
an

d
 m

at
er

ia
ls

 t
o

us
e.

Th

ey
 s

ho
ul

d
 s

ug
g

es
t

th
e

re
su

lts
 t

he
y

ex
p

ec
t

an
d

 e
xp

la
in

 t
he

ir
ob

se
rv

at
io

ns
 a

nd
 t

he
 s

ig
ni

fic
an

ce
 a

nd

lim
ita

tio
ns

 o
f t

he
 c

on
cl

us
io

ns
 t

he
y

d
ra

w
.

e.

 C
hi

ld
re

n
sh

ou
ld

 a
ls

o
d

ev
el

op
 t

he
ir

ow
n

d
es

ig
n

id
ea

s,
 c

re
at

in
g

 a
nd

 im
p

ro
vi

ng
 d

es
ig

ns
 fo

r
p

ro
d

uc
ts

,
m

ec
ha

ni
sm

s,
 s

tr
uc

tu
re

s,
 s

ys
te

m
s

an
d

 c
on

tr
ol

10
. T

he
y

sh
ou

ld
 e

xp
lo

re
 a

nd
 in

ve
st

ig
at

e
d

iff
er

en
t

m
at

er
ia

ls
11

, a
nd

 u
se

 t
he

m
 t

o
p

ro
vi

d
e

fu
nc

tio
na

l s
ol

ut
io

ns
 t

o
m

ee
t

us
er

 n
ee

d
s,

 e
va

lu
at

in
g

 a
nd

 re
fin

in
g

th

ei
r

p
ro

d
uc

ts
 a

s
th

ey
 w

or
k.

7.

 Th
is

 in
cl

ud
es

 in
ve

st
ig

at
in

g
 fu

nc
tio

na
l p

ro
d

uc
ts

 t
o

fin
d

 o
ut

 h
ow

 t
he

y
w

or
k,

 h
ow

 t
he

y
ar

e
m

ad
e,

 a
nd

ho

w
 t

he
y

m
ee

t
th

e
ne

ed
s

of
 t

he
 in

te
nd

ed
 u

se
r

an
d

 p
ur

p
os

e.

8.

 Pr
ac

tic
al

 s
ki

lls
 w

he
n

m
ak

in
g

 p
ur

p
os

ef
ul

 p
ro

d
uc

ts

in
cl

ud
e

ch
oo

si
ng

 e
q

ui
p

m
en

t,
 m

ea
su

rin
g

, m
ar

ki
ng

ou

t,
 c

ut
tin

g
 a

nd
 s

ha
p

in
g

 a
 r

an
g

e
of

 m
at

er
ia

ls
, a

nd

as
se

m
b

lin
g

, j
oi

ni
ng

 a
nd

 c
om

b
in

in
g

 c
om

p
on

en
ts

an

d
 m

at
er

ia
ls

 a
cc

ur
at

el
y

an
d

 fi
ni

sh
in

g
 t

ec
hn

iq
ue

s
th

at
 h

el
p

 t
o

im
p

ro
ve

 t
he

 a
p

p
ea

ra
nc

e
of

 t
he

ir
p

ro
d

uc
t.

9.

 Th
is

 in
cl

ud
es

 li
vi

ng
 t

hi
ng

s
an

d
 p

ro
d

uc
ts

.

10
.

 Su
ch

 a
s

co
m

p
ut

er
 a

id
ed

 d
es

ig
n

(C
A

D
).

11
.

 Th
is

 in
cl

ud
es

 m
ak

in
g

 o
b

se
rv

at
io

ns
 in

 a
 v

ar
ie

ty

of
 w

ay
s,

 in
cl

ud
in

g
 e

le
ct

ric
al

 a
nd

 m
ec

ha
ni

ca
l

co
m

p
on

en
ts

, m
ou

ld
ab

le
 m

at
er

ia
ls

, s
tif

f a
nd

fle

xi
b

le
 s

he
et

 m
at

er
ia

ls
, a

nd
 t

ex
til

es
.

E
xp

la
na

to
ry

 t
ex

t:

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

L1
.

 to
 a

sk
 q

ue
st

io
ns

 th
at

 c
an

 b
e

an
sw

er
ed

 b
y

di
ffe

re
nt

 ty
pe

s
of

 in
ve

st
ig

at
iv

e
ac

tiv
ity

 a
nd

de

ci
de

 th
e

be
st

 a
pp

ro
ac

h
to

 u
se

36

L2
.

 to
 c

ho
os

e
eq

ui
pm

en
t a

nd
 to

ol
s,

 in
cl

ud
in

g

IC
T,

 to
 m

ak
e

th
ei

r w
or

k
m

or
e

ef
fe

ct
iv

e
an

d

ef
fic

ie
nt

, a
nd

 e
xp

la
in

 th
e

re
as

on
s

fo
r t

he
ir

ch
oi

ce
s

L3
.

 to
 m

ak
e

an
d

re
co

rd
 a

cc
ur

at
e

m
ea

su
re

m
en

ts

an
d

de
ta

ile
d

ob
se

rv
at

io
ns

, p
re

se
nt

in
g

th
em

ap

pr
op

ria
te

ly
37

, a
nd

 a
na

ly
se

 a
nd

 in
te

rp
re

t
th

em
L4

.
 to

 d
ev

is
e

si
m

pl
e

cr
ite

ria
 to

 e
va

lu
at

e
th

ei
r

ap
pr

oa
ch

es
, p

ro
du

ct
s

an
d

ou
tc

om
es

L5

.
 to

 e
xp

lo
re

 a
nd

 e
xp

la
in

 h
ow

 s
ig

ni
fic

an
t

in
no

va
tio

ns
 a

nd
 in

ve
nt

io
ns

38
 h

av
e

co
m

e
ab

ou
t a

nd
 h

ow
 th

ey
 h

av
e

ch
an

ge
d

th
e

w
ay

pe

op
le

 li
ve

L6

.
 to

 u
se

 id
ea

s
fro

m
 o

th
er

 c
ul

tu
re

s
an

d
tim

es
 to

in

fo
rm

 th
ei

r o
w

n
ex

pe
rim

en
ts

, i
nv

es
tig

at
io

ns

an
d

de
si

gn
s.

Pa
g

e
4

of
 8

E1
.

 to
 e

xp
lo

re
 a

nd
 o

bs
er

ve
13

 in
 o

rd
er

 to
 c

ol
le

ct

da
ta

 a
nd

 d
es

cr
ib

e14
 a

nd
 c

om
pa

re
 th

ei
r

ob
se

rv
at

io
ns

 a
nd

 fi
nd

in
gs

E2
.

 to
 u

se
 th

ei
r k

no
w

le
dg

e
an

d
un

de
rs

ta
nd

in
g

in

th
ei

r p
ra

ct
ic

al
 w

or
k

an
d

w
he

n
ev

al
ua

tin
g

th
ei

r
fin

di
ng

s
an

d
pr

od
uc

ts
15

E3
.

 to
 s

or
t a

nd
 g

ro
up

 in
fo

rm
at

io
n

us
in

g
IC

T
to

in

fo
rm

 in
ve

st
ig

at
io

ns
 a

nd
 d

es
ig

ns
E4

.
 to

 s
or

t,
gr

ou
p

an
d

id
en

tif
y

fa
m

ili
ar

 li
vi

ng

th
in

gs
 a

nd
 m

at
er

ia
ls

 a
cc

or
di

ng
 to

 o
bs

er
va

bl
e

fe
at

ur
es

 a
nd

 p
ro

pe
rt

ie
s16

E5
.

 to
 in

ve
st

ig
at

e
th

e
pr

op
er

tie
s

of
 e

ve
ry

da
y

m
at

er
ia

ls
17

, fi
nd

 o
ut

 w
he

re
 th

ey
 c

om
e

fro
m

,
ho

w
 a

nd
 w

hy
 th

ey
 a

re
 u

se
d,

 h
ow

 th
ey

 c
an

 b
e

ch
an

ge
d18

 a
nd

 h
ow

 th
ey

 c
an

 b
e

di
sp

os
ed

 o
f

or
 re

cy
cl

ed
E6

.
 to

 ta
ke

 a
cc

ou
nt

 o
f s

im
pl

e
pr

op
er

tie
s

of

m
at

er
ia

ls
 w

he
n

de
ci

di
ng

 h
ow

 to
 c

ut
, s

ha
pe

,
co

m
bi

ne
 a

nd
 jo

in
 th

em
, a

nd
 c

on
si

de
r u

se
rs

an

d
pu

rp
os

es
 w

he
n

de
si

gn
in

g
E7

.
 to

 e
xp

lo
re

 c
ha

ng
es

 in
 th

e
w

ay
 th

in
gs

 m
ov

e
by

us

in
g

pu
sh

 a
nd

 p
ul

l f
or

ce
s.

M
1.

 to

 e
xp

lo
re

 a
nd

 in
ve

st
ig

at
e

in
 o

rd
er

 to
 c

ol
le

ct

da
ta

, a
na

ly
se

 it
 a

nd
 id

en
tif

y
pa

tt
er

ns
M

2.

 to
 u

se
 th

ei
r k

no
w

le
dg

e
an

d
re

se
ar

ch
 to

 in
fo

rm

de
si

gn
s

fo
r f

un
ct

io
na

l p
ro

du
ct

s
an

d
pl

an
s

fo
r

in
ve

st
ig

at
io

ns
M

3.

 to
 c

ap
tu

re
, r

ec
or

d
an

d
an

al
ys

e
da

ta
 u

si
ng

 a

ra
ng

e
of

 in
st

ru
m

en
ts

23
, i

nc
lu

di
ng

 s
en

so
rs

M

4.

 to
 o

ffe
r s

im
pl

e
ex

pl
an

at
io

ns
 fo

r t
he

ir
fin

di
ng

s
M

5.

 to
 e

va
lu

at
e

th
ei

r s
ki

lls
, fi

nd
in

gs
 a

nd
 o

ut
co

m
es

us

in
g

gi
ve

n
cr

ite
ria

.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n
Th

e
ov

er
al

l b
re

ad
th

 o
f l

ea
rn

in
g

 s
ho

ul
d

 b
e

us
ed

 w
he

n
p

la
nn

in
g

 c
ur

ric
ul

um
 p

ro
g

re
ss

io
n.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
12

.
 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

n’
s

ex
pe

rie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e
Ea

rly
 Y

ea
rs

 F
ou

nd
at

io
n

St
ag

e
to

 e
ns

ur
e

co
nt

in
ui

ty
 o

f c
ur

ric
ul

um
 p

ro
vi

sio
n

an
d

th
ei

r
co

nt
in

ui
ng

 p
ro

gr
es

s.
13

.
 In

cl
ud

in
g

sh
ow

in
g

in
te

re
st

 a
nd

 c
ur

io
sit

y,
no

tic
in

g
ch

an
ge

s,
 a

sk
in

g
qu

es
tio

ns
, s

ay
in

g

w
ha

t t
he

y
th

in
k

m
ig

ht
 h

ap
pe

n
an

d
us

in
g

se
co

nd
ar

y
so

ur
ce

s.
14

.
 Th

is
in

cl
ud

es
 re

co
rd

in
g

an
d

co
m

m
un

ic
at

in
g

us
in

g
ta

lk
, d

ra
w

in
gs

, p
ho

to
gr

ap
hs

,
pr

ep
ar

ed
 ta

bl
es

 a
nd

 p
ic

to
ria

l r
ep

re
se

nt
at

io
ns

 o
f d

at
a

su
ch

 a
s

so
rti

ng
 c

irc
le

s,

pi
ct

og
ra

m
s

an
d

sc
at

te
rg

ra
m

s.
15

.
 Th

is
in

cl
ud

es
 d

ec
isi

on
 m

ak
in

g
w

he
n

co
lle

ct
in

g
da

ta
, m

ak
in

g
pr

od
uc

ts
, c

om
pa

rin
g

ob

se
rv

at
io

ns
 a

nd
 g

iv
in

g
th

ei
r o

pi
ni

on
.

16
.

 Th
is

in
cl

ud
es

 ‘l
iv

in
g

an
d

ne
ve

r-l
iv

ed
’,

th
e

m
ai

n
ex

te
rn

al
 b

od
y

pa
rts

 o
f p

la
nt

s
an

d

an
im

al
s

an
d

se
ns

or
y

pr
op

er
tie

s
of

 m
at

er
ia

ls.
17

.
 In

cl
ud

in
g

co
ns

tru
ct

io
n

m
at

er
ia

ls,
 c

om
po

ne
nt

s,
 te

xt
ile

s
an

d
in

gr
ed

ie
nt

s.
18

.
 In

cl
ud

in
g

sim
pl

e
pr

od
uc

t i
nv

es
tig

at
io

n
–

m
an

ip
ul

at
in

g,
 h

ea
tin

g
an

d
co

ol
in

g.

E
xp

la
na

to
ry

 t
ex

t:
36

.
 Th

is
in

cl
ud

es
 s

el
ec

tin
g

eq
ui

pm
en

t,
in

cl
ud

in
g

IC
T

su
ch

 a
s

se
ns

or
s

an
d

da
ta

 lo
gg

in
g

de

vi
ce

s,
 to

 m
ak

e
ap

pr
op

ria
te

 o
bs

er
va

tio
ns

 a
nd

 m
ea

su
re

m
en

ts
, d

ec
id

in
g

ho
w

 m
an

y
m

ea
su

re
m

en
ts

 a
nd

 re
pe

at
s

to
 u

se
 a

nd
 h

ow
 to

 re
co

rd
 th

em
, a

nd
 u

sin
g

se
co

nd
ar

y
so

ur
ce

s
w

he
re

 a
pp

ro
pr

ia
te

.
37

.
 Th

is
in

cl
ud

es
 u

sin
g

sc
ie

nt
ifi

c
an

d
te

ch
ni

ca
l l

an
gu

ag
e,

 to
ge

th
er

 w
ith

 b
ar

 c
ha

rts
 a

nd

pr
ep

ar
ed

 li
ne

 g
ra

ph
s

to
 p

re
se

nt
 re

su
lts

.
38

.
 Th

is
in

cl
ud

es
 e

xp
lo

rin
g

th
e

co
nt

rib
ut

io
ns

 o
f h

ist
or

ic
al

ly
 s

ig
ni

fic
an

t s
ci

en
tis

ts
,

te
ch

no
lo

gi
st

s
an

d
en

gi
ne

er
s.

E
xp

la
na

to
ry

 t
ex

t:
23

.
 Th

is
in

cl
ud

es
 u

sin
g

eq
ui

pm
en

t t
o

ob
se

rv
e

an
d

m
ea

su
re

, p
re

di
ct

in
g

di
ffe

re
nt

 th
in

gs

th
at

 m
ig

ht
 h

ap
pe

n,
 u

sin
g

se
co

nd
ar

y
so

ur
ce

s
w

he
re

 a
pp

ro
pr

ia
te

, d
ra

w
in

g
th

ei
r o

w
n

ta
bl

es
 fo

r s
tra

ig
ht

fo
rw

ar
d

da
ta

 a
nd

 c
om

pl
et

in
g

pr
ep

ar
ed

 b
ar

 c
ha

rts
.

E
A

R
LY

12
M

ID
D

LE
LA

TE
R

A
cr

os
s

th
e

ar
ea

 o
f

le
ar

ni
ng

170

171

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
5

of
 8

E8
.

 to
 e

xp
lo

re
 s

im
pl

e
m

ec
ha

ni
sm

s
an

d
st

ru
ct

ur
es

to

 in
ve

st
ig

at
e

ho
w

 th
ey

 w
or

k19

E9
.

 to
 g

iv
e

in
st

ru
ct

io
ns

 to
 m

ak
e

th
in

gs
 h

ap
pe

n
us

in
g

pr
og

ra
m

m
ab

le
 d

ev
ic

es
E1

0.
 t

o
ex

pl
or

e
si

m
pl

e
el

ec
tr

ic
al

 c
irc

ui
ts

 a
nd

 fi
nd

ou

t h
ow

 e
le

ct
ric

ity
 is

 u
se

d
in

 th
e

ho
m

e,
 a

t
sc

ho
ol

 a
nd

 in
 s

om
e

pr
od

uc
ts

E1
1.

 t
o

ex
pl

or
e

so
ur

ce
s

of
 li

gh
t a

nd
 s

ou
nd

 a
nd

 h
ow

w

e
se

ns
e

th
em

20

E1
2.

 t
o

ex
pl

or
e

w
ay

s
of

 k
ee

pi
ng

 li
vi

ng
 th

in
gs

 a
liv

e
an

d
he

al
th

y21
, t

re
at

in
g

th
em

 w
ith

 c
ar

e
an

d

se
ns

iti
vi

ty
E1

3.
 t

o
in

ve
st

ig
at

e
th

ei
r l

oc
al

 e
nv

iro
nm

en
t a

nd
 u

se

th
ei

r fi
nd

in
gs

 to
 in

fo
rm

 a
ct

io
ns

 to
 c

ar
e

fo
r22

,
an

d
im

pr
ov

e
it.

E
xp

la
na

to
ry

 t
ex

t:
19

.
 Fo

r e
xa

m
pl

e,
 a

 w
he

el
 a

nd
 a

xl
e

in
 a

 to
y

ve
hi

cl
e.

20
.

 Th
is

in
cl

ud
es

 li
gh

t a
nd

 d
ar

k,
 s

ha
do

w
s

an
d

re
fle

ct
io

ns
 a

nd
 s

ou
rc

es
 o

f l
ig

ht
 a

nd
 s

ou
nd

.
21

.
 Th

is
in

cl
ud

es
 m

ov
em

en
t,

re
pr

od
uc

tio
n,

 s
en

sit
iv

ity
, g

ro
w

th
 a

nd
 n

ut
rit

io
n

in
 p

la
nt

s,

an
im

al
s

an
d

hu
m

an
s.

22

.
 Th

is
in

cl
ud

es
 lo

ok
in

g
at

 h
ow

, f
or

 e
xa

m
pl

e,
 th

e
pr

od
uc

tio
n

of
 s

om
e

m
at

er
ia

ls
ca

n
af

fe
ct

ou

r w
or

ld
.

E
xp

la
na

to
ry

 t
ex

t:
24

.
In

cl
ud

in
g

us
in

g
di

ffe
re

nt
 c

om
po

ne
nt

s
to

 im
pr

ov
e

th
e

fu
nc

tio
n

of
 a

 p
ro

du
ct

.
25

.
 Fo

r e
xa

m
pl

e
to

 c
on

tro
l e

ve
nt

s
in

 a
 li

gh
tin

g
se

qu
en

ce
 o

r m
ak

e
th

in
gs

 h
ap

pe
n

w
he

n
co

nt
ro

lli
ng

 a
 d

ev
ic

e
su

ch
 a

s
a

m
od

el
 v

eh
ic

le
.

26
.

 D
iff

er
en

t f
or

ce
s

in
cl

ud
e

m
ag

ne
tic

 fo
rc

es
, g

ra
vi

ta
tio

na
l a

ttr
ac

tio
n,

 fr
ic

tio
n

an
d

ai

r r
es

ist
an

ce
.

27
.

 Th
is

in
cl

ud
es

 th
os

e
in

 th
e

hu
m

an
 b

od
y.

28

.
 Th

is
in

cl
ud

es
 ro

ck
s

an
d

so
ils

, a
nd

 g
ro

up
in

g
in

to
 s

ol
id

s,
 li

qu
id

s
an

d
ga

se
s.

29
.

 Th
is

in
cl

ud
es

 e
le

ct
ric

al
, t

he
rm

al
 a

nd
 m

ag
ne

tic
.

30
.

 Th
is

in
cl

ud
es

 re
ve

rs
ib

le
 a

nd
 n

on
-re

ve
rs

ib
le

 c
ha

ng
es

.
31

.
 In

cl
ud

in
g

ha
bi

ta
t (

fo
r e

xa
m

pl
e

w
at

er
, l

an
d

an
d

ai
r)

an
d

di
et

 (f
or

 e
xa

m
pl

e
ot

he
r a

ni
m

al
s,

pl

an
ts

 o
r a

 c
om

bi
na

tio
n)

.

E
xp

la
na

to
ry

 t
ex

t:
39

.
 In

cl
ud

in
g

th
e

us
e

of
 c

on
di

tio
na

l s
ta

te
m

en
ts

, p
ro

ce
du

re
s

or
 s

ub
ro

ut
in

es
.

40
.

 Th
is

in
cl

ud
es

 h
ow

 w
e

se
e

th
in

gs
, h

ow
 s

ha
do

w
s

ar
e

fo
rm

ed
 a

nd
 h

ow
 to

 c
ha

ng
e

th
e

pi
tc

h
an

d
lo

ud
ne

ss
 o

f s
ou

nd
s

pr
od

uc
ed

 b
y

m
us

ic
al

 in
st

ru
m

en
ts

.
41

.
 Th

is
in

cl
ud

es
 o

pp
os

ite
 fo

rc
es

, m
or

e
th

an
 o

ne
 fo

rc
e

ac
tin

g
on

 a
n

ob
je

ct
 a

nd

re
pr

es
en

tin
g

th
em

 d
ia

gr
am

m
at

ic
al

ly.

E
A

R
LY

12
M

ID
D

LE
LA

TE
R

A
cr

os
s

th
e

ar
ea

 o
f

le
ar

ni
ng

L7
.

 to
 m

ak
e

co
nt

ro
lla

bl
e

sy
st

em
s

or
 m

od
el

s,

de
vi

si
ng

 a
nd

 re
fin

in
g39

 s
eq

ue
nc

es
 o

f
in

st
ru

ct
io

ns
 ta

ki
ng

 in
to

 a
cc

ou
nt

 u
se

rs
,

pu
rp

os
es

 a
nd

 n
ee

ds
L8

.
 to

 c
on

si
de

r t
he

 im
pl

ic
at

io
ns

 o
f f

am
ili

ar

de
si

gn
s

an
d

pr
od

uc
ts

 fo
r t

he
 e

nv
iro

nm
en

t a
nd

di

ffe
re

nt
 c

om
m

un
iti

es
.

L9
.

 to
 in

ve
st

ig
at

e
an

d
ex

pl
ai

n
th

e
ef

fe
ct

 o
f

ch
an

ge
s

in
 e

le
ct

ric
al

 c
irc

ui
ts

L1

0.

 to
 in

ve
st

ig
at

e
th

e
pr

op
er

tie
s

an
d

be
ha

vi
ou

r
of

 li
gh

t a
nd

 s
ou

nd
 in

 o
rd

er
 to

 d
es

cr
ib

e
an

d

ex
pl

ai
n

fa
m

ili
ar

 e
ffe

ct
s40

L1
1.

 to

 in
ve

st
ig

at
e

co
m

bi
na

tio
ns

 o
f f

or
ce

s41
.

M
6.

 to

 a
pp

ly
 k

no
w

le
dg

e,
 s

ki
lls

 a
nd

 u
nd

er
st

an
di

ng

w
he

n
de

si
gn

in
g

an
d

m
ak

in
g

pr
od

uc
ts

 u
si

ng

co
ns

tr
uc

tio
n

m
at

er
ia

ls
, t

ex
til

es
 a

nd
 in

gr
ed

ie
nt

s
M

7.

 to
 u

se
 a

 v
ar

ie
ty

 o
f m

et
ho

ds
24

 to
 e

xp
lo

re
 d

es
ig

n
al

te
rn

at
iv

es
 a

nd
 to

 te
st

 fi
tn

es
s

fo
r p

ur
po

se
 o

f
m

at
er

ia
ls

, c
om

po
ne

nt
s

an
d

te
ch

ni
qu

es
M

8.

 to
 a

pp
ly

 k
no

w
le

dg
e

of
 m

ec
ha

ni
ca

l a
nd

el

ec
tr

ic
al

 c
on

tr
ol

 w
he

n
de

si
gn

in
g

an
d

m
ak

in
g

fu

nc
tio

na
l p

ro
du

ct
s

M
9.

 to

 re
fin

e
se

qu
en

ce
s

of
 in

st
ru

ct
io

ns
 to

 c
on

tr
ol

ev

en
ts

 o
r m

ak
e

th
in

gs
 h

ap
pe

n
us

in
g

IC
T25

.

M
10

. t
o

in
ve

st
ig

at
e

ho
w

 li
gh

t a
nd

 s
ou

nd
 tr

av
el

 a
nd

ho

w
 s

ha
do

w
s

an
d

so
un

ds
 a

re
 m

ad
e

M
11

. t
o

in
ve

st
ig

at
e

th
e

ef
fe

ct
s

of
 d

iff
er

en
t f

or
ce

s26

an
d

ho
w

 th
ey

 c
an

 u
se

 th
es

e
to

 m
ov

e
m

ec
ha

ni
ca

l p
ar

ts
27

 o
r o

bj
ec

ts
 in

 s
pe

ci
fic

 w
ay

s
M

12
. t

o
id

en
tif

y,
 g

ro
up

 a
nd

 s
el

ec
t m

at
er

ia
ls

28

us
in

g
pr

op
er

tie
s29

 a
nd

 b
eh

av
io

ur
s30

 th
at

ca

n
be

 te
st

ed
, a

nd
 id

en
tif

y
an

d
gr

ou
p

liv
in

g

th
in

gs
 u

si
ng

 o
bs

er
va

bl
e

fe
at

ur
es

 a
nd

 o
th

er

ch
ar

ac
te

ris
tic

s31
.

D
es

ig
n

an
d

 t
ec

hn
ol

og
y

Sc
ie

nc
e

Sc
ie

nc
e

–
en

er
g

y,
 m

ov
em

en
t

an
d

 f
or

ce
s

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
6

of
 8

E
xp

la
na

to
ry

 t
ex

t:
32

.
 Th

is
in

cl
ud

es
 s

ep
ar

at
in

g
so

lid
s

fro
m

 m
ix

tu
re

s
by

 s
ie

vi
ng

 a
nd

 fi
lte

rin
g

an
d

by
 m

ag
ne

tic

se
pa

ra
tio

n.
33

.
 Th

is
in

cl
ud

es
 th

e
st

ru
ct

ur
e

an
d

fu
nc

tio
n

of
 th

e
pa

rts
 o

f a
 p

la
nt

 a
nd

 th
e

re
la

tio
ns

hi
p

be

tw
ee

n
th

em
.

34
.

 In
cl

ud
in

g
th

e
ap

pe
ar

an
ce

, t
ex

tu
re

 a
nd

 p
er

m
ea

bi
lit

y
of

 ro
ck

s
an

d
so

ils
.

35
.

 Th
is

in
cl

ud
es

 fo
od

 c
ha

in
s.

E
xp

la
na

to
ry

 t
ex

t:
42

.
 Fo

r e
xa

m
pl

e
th

e
re

ve
rs

ib
le

 c
ha

ng
es

 th
at

 o
cc

ur
 w

he
n

se
pa

ra
tin

g
so

lu
bl

e
so

lid
s

fro
m

liq

ui
ds

 a
nd

 th
e

no
n-

re
ve

rs
ib

le
 c

ha
ng

es
 o

f t
he

 b
re

ak
do

w
n

of
 fo

od
 b

y
m

ic
ro

-o
rg

an
ism

s.
43

.
 Th

is
sh

ou
ld

 a
lso

 in
cl

ud
e

di
ge

st
io

n
(te

et
h

an
d

fo
od

),
ci

rc
ul

at
io

n
(h

ea
rt

an
d

pu
lse

 ra
te

),
sk

el
et

on
 (m

us
cl

es
 a

nd
 m

ov
em

en
t)

an
d

gr
ow

th
. T

hi
s

sh
ou

ld
 b

e
re

la
te

d
to

 c
ar

in
g

fo
r

th
e

hu
m

an
 b

od
y.

44
.

 Th
e

be
ne

fit
s

in
cl

ud
e

br
ea

ki
ng

 d
ow

n
w

as
te

 a
nd

 u
se

 in
 th

e
m

ak
in

g
of

 b
re

ad
, t

he
 h

ar
m

in

cl
ud

es
 c

au
sin

g
di

se
as

e
an

d
m

ak
in

g
fo

od
 g

o
m

ou
ld

y.

E
A

R
LY

12
M

ID
D

LE
LA

TE
R

M
13

. t
o

in
ve

st
ig

at
e

w
ha

t h
ap

pe
ns

 w
he

n
m

at
er

ia
ls

ar

e
m

ix
ed

, a
nd

 w
he

th
er

 a
nd

 h
ow

 th
ey

 c
an

 b
e

se
pa

ra
te

d32
 a

ga
in

M
14

. t
o

ap
pl

y
sc

ie
nt

ifi
c

kn
ow

le
dg

e
an

d

un
de

rs
ta

nd
in

g33
 to

 g
ro

w
 h

ea
lth

y
pl

an
ts

 a
nd

ex

pl
ai

n
ho

w
 h

um
an

s
an

d
ot

he
r a

ni
m

al
s

st
ay

fit

 a
nd

 h
ea

lth
y

M
15

. t
o

in
ve

st
ig

at
e

th
e

ph
ys

ic
al

 c
ha

ra
ct

er
is

tic
s34

of

 th
e

lo
ca

l e
nv

iro
nm

en
t a

nd
 th

e
liv

in
g

th
in

gs

in
 it

35
, c

om
pa

rin
g

th
em

 w
ith

 th
os

e
fro

m

an
ot

he
r l

oc
al

ity
.

L1
2.

 to

 e
xp

lo
re

, e
xp

la
in

 a
nd

 u
se

 re
ve

rs
ib

le
 a

nd

no
n-

re
ve

rs
ib

le
 c

ha
ng

es
42

 th
at

 o
cc

ur
 in

 th
e

w
or

ld
 a

ro
un

d
th

em
L1

3.

 to
 in

ve
st

ig
at

e
ho

w
 n

on
-r

ev
er

si
bl

e
ch

an
ge

s
ca

n
be

 u
se

d
to

 c
re

at
e

ne
w

 a
nd

 u
se

fu
l m

at
er

ia
ls

.

L1
4.

 to

 a
pp

ly
 k

no
w

le
dg

e
an

d
un

de
rs

ta
nd

in
g

to

 d
es

cr
ib

e
an

d
ex

pl
ai

n
th

e
st

ru
ct

ur
e

an
d

fu

nc
tio

n
of

 k
ey

 h
um

an
 b

od
y

sy
st

em
s

in
cl

ud
in

g

re
pr

od
uc

tio
n43

L1
5.

 to

 in
ve

st
ig

at
e

th
e

st
ru

ct
ur

e,
 fu

nc
tio

n,
 li

fe
 c

yc
le

an

d
gr

ow
th

 o
f fl

ow
er

in
g

pl
an

ts
 a

nd
 e

xp
la

in

ho
w

 th
es

e
ar

e
lin

ke
d

L1

6.

 to
 in

ve
st

ig
at

e,
 id

en
tif

y
an

d
ex

pl
ai

n
th

e
be

ne
fit

s
of

 m
ic

ro
-o

rg
an

is
m

s
an

d
th

e
ha

rm

th
ey

 c
an

 c
au

se
44

.

Sc
ie

nc
e

Sc
ie

nc
e

–
m

at
er

ia
l b

eh
av

io
ur

Sc
ie

nc
e

–
lif

e
an

d
 li

vi
ng

 t
hi

ng
s

172

173

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
7

of
 8

E
xp

la
na

to
ry

 t
ex

t:
45

.
 Th

is
in

cl
ud

es
 lo

ok
in

g
at

 h
ow

 d
ay

 a
nd

 n
ig

ht
 a

nd
 ti

m
e

m
ea

su
re

m
en

ts
 (d

ay
, m

on
th

 a
nd

ye

ar
) a

re
 re

la
te

d
to

 th
e

sp
in

 o
f t

he
 E

ar
th

 a
nd

 th
e

or
bi

t o
f t

he
 E

ar
th

 a
nd

 m
oo

n.
46

.
 Th

is
in

cl
ud

es
 g

re
en

 p
la

nt
s

as
 p

ro
du

ce
rs

 a
nd

 a
ni

m
al

s
as

 c
on

su
m

er
s;

 th
e

w
ay

s
in

 w
hi

ch

pl
an

ts
 d

ep
en

d
on

 a
ni

m
al

s
in

cl
ud

in
g

po
lli

na
tio

n,
 s

ee
d

di
sp

er
sa

l a
nd

 n
ut

rie
nt

s;
 fe

rti
lis

er
s

as
 p

la
nt

 n
ut

rie
nt

s
an

d
gr

ow
in

g
pl

an
ts

.
47

.
 Sc

ie
nt

ifi
c

an
d

te
ch

no
lo

gi
ca

l d
ev

el
op

m
en

ts
 th

at
 a

ffe
ct

 th
e

ph
ys

ic
al

 a
nd

 li
vi

ng
 w

or
ld

s
in

cl
ud

e
th

e
co

ns
id

er
at

io
n

of
 m

ed
ic

in
e

an
d

he
al

th
, f

ar
m

in
g

an
d

ag
ric

ul
tu

re
, t

ra
ve

l,
co

m
m

un
ic

at
io

n
an

d
en

te
rta

in
m

en
t,

po
llu

tio
n

an
d

gl
ob

al
 c

lim
at

e
ch

an
ge

.

E
A

R
LY

12
M

ID
D

LE
LA

TE
R

L1
7.

 to

 in
ve

st
ig

at
e

an
d

ex
pl

ai
n

ho
w

 p
la

nt
s

an
d

an

im
al

s
ar

e
in

te
rd

ep
en

de
nt

46

L1
8.

 to

 in
ve

st
ig

at
e

an
d

ex
pl

ai
n

ho
w

 s
ci

en
tifi

c
an

d
te

ch
no

lo
gi

ca
l d

ev
el

op
m

en
ts

 a
ffe

ct
 th

e
ph

ys
ic

al
 a

nd
 li

vi
ng

 w
or

ld
s47

L1
9.

 to

 e
xp

lo
re

 a
nd

 e
xp

la
in

 p
ra

ct
ic

al
 w

ay
s

in
 w

hi
ch

sc

ie
nc

e
ca

n
co

nt
rib

ut
e

to
 a

 m
or

e
su

st
ai

na
bl

e
fu

tu
re

.

Sc
ie

nc
e

–
th

e
en

vi
ro

nm
en

t,

E
ar

th
 a

nd
 s

ol
ar

 s
ys

te
m

45

Sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 –
 D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

5
.

 C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s
C

hi
ld

re
n

sh
ou

ld
 h

av
e

op
p

or
tu

ni
tie

s:

a.

 t
o

d
ev

el
op

 a
nd

 a
p

p
ly

 t
he

 s
ki

lls
 o

f l
ite

ra
cy

, n
um

er
ac

y
an

d
 IC

T,
 in

 p
ar

tic
ul

ar
 b

y
d

ev
el

op
in

g
 a

nd
 u

si
ng

 s
p

ec
ia

lis
t

vo
ca

b
ul

ar
y

an
d

 m
ea

ni
ng

fu
l c

on
te

xt
s

fo

r
fic

tio
n

an
d

 n
on

-fi
ct

io
n

w
rit

in
g

, i
nc

lu
d

in
g

 e
va

lu
at

in
g

 t
he

ir
ow

n
an

d
 o

th
er

s’
 p

ro
d

uc
ts

 o
r

ex
p

er
im

en
ts

 a
nd

 w
rit

in
g

 re
p

or
ts

. W
ith

in
 t

he
 a

re
a

of
 le

ar
ni

ng

ch
ild

re
n

al
so

 t
al

k
fo

r
a

ra
ng

e
of

 p
ur

p
os

es
 in

cl
ud

in
g

 e
va

lu
at

in
g

 p
ro

d
uc

ts
 a

nd
 e

xp
er

im
en

ts
 in

 o
rd

er
 t

o
te

st
 a

nd
 re

fin
e

th
ei

r
ou

tc
om

es
 a

nd
 c

on
cl

us
io

ns
.

C
hi

ld
re

n
d

ev
el

op
 t

he
ir

re
ad

in
g

 s
ki

lls
 t

hr
ou

g
h

re
se

ar
ch

in
g

 o
n

p
ap

er
 a

nd
 o

n
sc

re
en

 in
 o

rd
er

 t
o

p
la

n
in

ve
st

ig
at

io
ns

 a
nd

 d
es

ig
n

p
ro

d
uc

ts
. T

he
 a

re
a

of

le
ar

ni
ng

 a
ls

o
p

ro
vi

d
es

 p
ur

p
os

ef
ul

 c
on

te
xt

s
fo

r
ch

ild
re

n
to

 d
ev

el
op

 a
nd

 a
p

p
ly

 m
at

he
m

at
ic

al
 s

ki
lls

, i
n

p
ar

tic
ul

ar
 n

um
b

er
, m

ea
su

re
m

en
t,

 g
ra

p
hi

ng
, d

at
a

ha
nd

lin
g

, i
nt

er
p

ol
at

io
n

an
d

 e
xt

ra
p

ol
at

io
n

an
d

 c
os

tin
g

 t
he

ir
ow

n
p

ro
d

uc
ts

. C
hi

ld
re

n
ca

n
d

ev
el

op
 t

he
ir

IC
T

sk
ill

s
b

y
us

in
g

 IC
T

fo
r

ca
p

tu
rin

g
, o

rg
an

is
in

g

an
d

 a
na

ly
si

ng
 d

at
a

an
d

 p
re

se
nt

in
g

 re
su

lts
; a

nd
 fo

r
se

q
ue

nc
in

g
 in

st
ru

ct
io

ns
 t

o
co

nt
ro

l e
ve

nt
s

an
d

 p
ro

d
uc

ts
. C

hi
ld

re
n

le
ar

n
to

 a
p

p
re

ci
at

e
th

e
p

ot
en

tia
l

IC
T

si
m

ul
at

io
ns

 h
av

e
to

 p
ro

vi
d

e
ac

ce
ss

 t
o

th
in

g
s

th
at

 c
an

no
t

b
e

ex
p

er
ie

nc
ed

 d
ire

ct
ly

b

.
 to

 e
xt

en
d

 t
he

ir
p

er
so

na
l,

em
ot

io
na

l a
nd

 s
oc

ia
l d

ev
el

op
m

en
t,

 p
ar

tic
ul

ar
ly

 b
y

w
or

ki
ng

 c
ol

la
b

or
at

iv
el

y
to

w
ar

d
s

a
co

m
m

on
 g

oa
l s

uc
h

as
 p

la
nn

in
g

 a
nd

ca

rr
yi

ng
 o

ut
 in

ve
st

ig
at

io
ns

 o
r

d
ev

el
op

in
g

 p
ro

d
uc

ts
. W

ith
in

 t
he

 a
re

a
of

 le
ar

ni
ng

 t
he

y
sh

ar
e

id
ea

s,
 m

ak
e

co
m

p
ro

m
is

es
, n

eg
ot

ia
te

 a
nd

 o
ffe

r
ea

ch
 o

th
er

fe

ed
b

ac
k

in
 o

rd
er

 t
o

en
su

re
 a

 h
ig

h-
q

ua
lit

y
ou

tc
om

e

c.
 t

o
en

ha
nc

e
th

ei
r

sc
ie

nt
ifi

c
an

d
 t

ec
hn

ol
og

ic
al

 u
nd

er
st

an
d

in
g

 t
hr

ou
g

h
m

ak
in

g
 li

nk
s

to
 o

th
er

 a
re

as
 o

f l
ea

rn
in

g
 a

nd
 t

o
w

id
er

 is
su

es
 o

f i
nt

er
es

t
an

d

im
p

or
ta

nc
e,

 in
 p

ar
tic

ul
ar

 d
ev

el
op

in
g

 u
nd

er
st

an
d

in
g

 o
f s

us
ta

in
ab

ili
ty

 b
y

as
se

ss
in

g
 t

he
 im

p
ac

t
on

 t
he

 e
nv

iro
nm

en
t

of
 c

ho
ic

es
 in

 t
he

ir
d

es
ig

ns
.

C
hi

ld
re

n
d

ev
el

op
 t

he
ir

un
d

er
st

an
d

in
g

 o
f h

ow
 t

o
st

ay
 h

ea
lth

y
th

ro
ug

h
le

ar
ni

ng
 h

ow
 h

um
an

 b
od

y
sy

st
em

s
w

or
k

an
d

 h
ow

 m
ic

ro
b

es
 c

au
se

 d
is

ea
se

.
Th

ey
 a

ls
o

ex
p

lo
re

 t
he

 c
on

tr
ib

ut
io

n
of

 h
is

to
ric

al
ly

 s
ig

ni
fic

an
t

sc
ie

nt
is

ts
 a

nd
 e

ng
in

ee
rs

.

Pa
g

e
8

of
 8

174

175

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

1
of

 6

H
is

to
ri

ca
l,

g
eo

g
ra

p
hi

ca
l a

nd
 s

o
ci

al

un
d

er
st

an
d

in
g

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Th

is
 a

re
a

of
 le

ar
ni

ng
 c

on
tr

ib
ut

es
 t

o
th

e
ac

hi
ev

em
en

t
of

 t
he

 c
ur

ric
ul

um
 a

im
s

fo
r

al
l y

ou
ng

 p
eo

p
le

to

 b
ec

om
e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

Th
is

 a
re

a
of

 le
ar

ni
ng

 s
tim

ul
at

es
 c

hi
ld

re
n’

s
cu

rio
si

ty
 t

o
in

ve
st

ig
at

e
th

e
w

or
ld

 a
nd

 t
he

ir
p

la
ce

 w
ith

in
 it

.
En

g
ag

in
g

 c
hi

ld
re

n
in

 q
ue

st
io

ns
 a

b
ou

t
p

eo
p

le
 a

nd
 e

ve
nt

s
in

 t
he

 p
as

t
he

lp
s

th
em

 u
nd

er
st

an
d

 t
he

 p
re

se
nt

an

d
 p

re
p

ar
e

fo
r

th
e

fu
tu

re
. U

nd
er

st
an

d
in

g
 p

eo
p

le
’s

re
la

tio
ns

hi
p

s
w

ith
 t

he
 p

hy
si

ca
l a

nd
 b

ui
lt

en
vi

ro
nm

en
t

he
lp

s
th

em
 fo

rm
 id

ea
s

ab
ou

t
ho

w
 t

o
liv

e.
 T

he
y

le
ar

n
ab

ou
t

th
e

im
p

ac
t

of
 t

he
ir

ac
tio

ns
 o

n
th

e
p

la
ne

t
an

d

un
d

er
st

an
d

 t
he

 im
p

or
ta

nc
e

of
 d

ev
el

op
in

g
 a

 fu
tu

re
 t

ha
t

is
 s

us
ta

in
ab

le
. T

hr
ou

g
h

ex
p

lo
rin

g
 c

ul
tu

re
s,

 b
el

ie
fs

,
fa

ith
s,

 v
al

ue
s,

 h
um

an
 r

ig
ht

s
an

d
 re

sp
on

si
b

ili
tie

s,
 c

hi
ld

re
n

d
ev

el
op

 a
 d

ee
p

er
 u

nd
er

st
an

d
in

g
 o

f t
he

m
se

lv
es

an

d
 o

th
er

s,
 a

nd
 a

 s
en

se
 o

f b
el

on
g

in
g

.

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 e

nc
ou

ra
g

es
 c

hi
ld

re
n

to
 in

te
rp

re
t

th
e

w
or

ld
 a

ro
un

d

th
em

, f
ro

m
 t

he
 lo

ca
l t

o
th

e
g

lo
b

al
. T

he
y

b
ec

om
e

aw
ar

e
of

 h
ow

 c
om

m
un

iti
es

 a
re

 o
rg

an
is

ed
 a

nd
 s

ha
p

ed
 b

y
p

eo
p

le
’s

va
lu

es
 a

nd
 a

ct
io

ns
, a

nd
 h

ow
 c

om
m

un
iti

es
 c

an
 li

ve
 a

nd
 w

or
k

to
g

et
he

r.
Th

ey
 b

eg
in

 t
o

un
d

er
st

an
d

ho

w
 e

ve
nt

s
th

at
 h

ap
p

en
ed

 lo
ng

 a
g

o
or

 in
 o

th
er

 c
ou

nt
rie

s
ca

n
af

fe
ct

 o
ur

 li
ve

s
to

d
ay

 a
nd

 h
ow

 w
e

ca
n

he
lp

sh

ap
e

th
e

fu
tu

re
.

In
 t

he
se

 w
ay

s,
 c

hi
ld

re
n

le
ar

n
ab

ou
t

si
m

ila
rit

ie
s,

 d
iff

er
en

ce
s,

 d
iv

er
si

ty
 a

nd
 h

ow
 w

e
liv

e
in

 a
n

in
te

rd
ep

en
d

en
t

w
or

ld
. T

he
y

le
ar

n
ab

ou
t

rig
ht

 a
nd

 w
ro

ng
, f

ai
rn

es
s

an
d

 u
nf

ai
rn

es
s,

 ju
st

ic
e

an
d

 in
ju

st
ic

e.
 T

he
ir

g
ro

w
in

g

un
d

er
st

an
d

in
g

 h
el

p
s

th
em

 m
ak

e
se

ns
e

of
 t

he
 w

or
ld

 a
nd

 p
re

p
ar

es
 t

he
m

 t
o

p
la

y
an

 a
ct

iv
e

ro
le

 a
s

in
fo

rm
ed

,

E
xp

la
na

to
ry

 t
ex

t:

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

2
of

 6

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
:

a.

 h
ow

 t
he

 p
re

se
nt

 h
as

 b
ee

n
sh

ap
ed

 b
y

th
e

p
as

t,
 t

hr
ou

g
h

d
ev

el
op

in
g

 a
 s

en
se

 o
f c

hr
on

ol
og

y,
 e

xp
lo

rin
g

ch

an
g

e
an

d
 c

on
tin

ui
ty

 o
ve

r
tim

e,
 a

nd
 u

nd
er

st
an

d
in

g
 w

hy
 t

hi
ng

s
ha

p
p

en
ed

b

.
 ho

w
 a

nd
 w

hy
 p

la
ce

s
an

d
 e

nv
iro

nm
en

ts
 d

ev
el

op
, h

ow
 t

he
y

ca
n

b
e

su
st

ai
ne

d
 a

nd
 h

ow
 t

he
y

m
ay

ch

an
g

e
in

 t
he

 fu
tu

re

c.

 h
ow

 id
en

tit
ie

s
d

ev
el

op
, w

ha
t

w
e

ha
ve

 in
 c

om
m

on
, w

ha
t

m
ak

es
 u

s
d

iff
er

en
t

an
d

 h
ow

 w
e

or
g

an
is

e
ou

rs
el

ve
s

an
d

 m
ak

e
d

ec
is

io
ns

 w
ith

in
 c

om
m

un
iti

es

d

.
ho

w
 p

eo
p

le
, c

om
m

un
iti

es
 a

nd
 p

la
ce

s
ar

e
co

nn
ec

te
d

 a
nd

 c
an

 b
e

in
te

rd
ep

en
d

en
t.

2
.

K
ey

 s
ki

lls
Th

es
e

ar
e

th
e

sk
ill

s
th

at
 c

hi
ld

re
n

ne
ed

 t
o

le
ar

n
to

 m
ak

e
p

ro
g

re
ss

:

a.

 u
nd

er
ta

ke
 in

ve
st

ig
at

io
ns

 a
nd

 e
nq

ui
rie

s,
 u

si
ng

 v
ar

io
us

 m
et

ho
d

s,
 m

ed
ia

 a
nd

 s
ou

rc
es

1

b

.
 co

m
p

ar
e,

 in
te

rp
re

t
an

d
 a

na
ly

se
 d

iff
er

en
t

ty
p

es
 o

f e
vi

d
en

ce
 fr

om
 a

 r
an

g
e

of
 s

ou
rc

es

us
in

g
 a

p
p

ro
p

ria
te

 s
p

ec
ia

lis
t

vo
ca

b
ul

ar
y

an
d

 t
ec

hn
iq

ue
s

d

.
 co

ns
id

er
, r

es
p

on
d

 t
o

an
d

 d
eb

at
e

al
te

rn
at

iv
e

vi
ew

p
oi

nt
s2

in
 o

rd
er

 t
o

ta
ke

 in
fo

rm
ed

 a
nd

re

sp
on

si
b

le
 a

ct
io

n.

in
fo

rm
at

io
n

su
ch

 a
s

g
eo

g
ra

p
hi

ca
l i

nf
or

m
at

io
n

sy
st

em
s

(G
IS

) a
nd

 w
ea

th
er

 d
at

a,
 d

at
ab

as
es

 a
nd

th

e
in

te
rn

et
.

2.
 I

nc
lu

d
in

g
 u

si
ng

 IC
T

to
 c

on
si

d
er

 v
ie

w
p

oi
nt

s
fr

om

p
eo

p
le

 in
 re

m
ot

e
lo

ca
tio

ns
.

E
xp

la
na

to
ry

 t
ex

t:
176

177

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

3
of

 6

3.

B
re

ad
th

 o
f

le
ar

ni
ng

a.

 T
he

 ra
ng

e
of

 le
ar

ni
ng

 s
ho

ul
d

en
co

m
pa

ss
 lo

ca
l,

na
tio

na
l a

nd
 g

lo
ba

l c
on

te
xt

s.
 In

 th
es

e
co

nt
ex

ts
,

ch
ild

re
n

sh
ou

ld
 le

ar
n

ab
ou

t t
he

 w
ay

s
pe

op
le

, c
om

m
un

iti
es

, p
la

ce
s

an
d

en
vi

ro
nm

en
ts

 h
av

e
ch

an
ge

d

ov
er

 ti
m

e,
 a

nd
 h

ow
 th

ey
 a

re
 in

te
rc

on
ne

ct
ed

.

ta
ke

 a
ct

io
n

to
 im

pr
ov

e
th

in
gs

 in
 th

ei
r c

om
m

un
iti

es
 a

nd
 m

ak
e

a
po

si
tiv

e
co

nt
rib

ut
io

n
to

 s
oc

ie
ty

. T
he

y
sh

ou
ld

 e
ng

ag
e

w
ith

 d
iff

er
en

t r
ep

re
se

nt
at

iv
es

 fr
om

 th
e

co
m

m
un

ity
3 .

C
hi

ld
re

n
sh

ou
ld

 e
xp

lo
re

 is
su

es
 o

f
ju

st
ic

e,
 ri

gh
ts

 a
nd

 re
sp

on
si

bi
lit

ie
s

in
 th

ei
r o

w
n

co
nt

ex
ts

, a
s

w
el

l a
s

is
su

es
 a

ffe
ct

in
g

th
e

w
id

er
 w

or
ld

.
4

of
 p

la
ce

s
an

d
en

vi
ro

nm
en

ts
, i

nc
lu

di
ng

 th
ei

r o
w

n
lo

ca
lit

y,
 a

 c
on

tr
as

tin
g

ar
ea

 in
 th

e
U

K
 a

nd
 a

 d
iff

er
en

t
lo

ca
lit

y
in

 a
no

th
er

 c
ou

nt
ry

. C
hi

ld
re

n
sh

ou
ld

 e
xp

lo
re

 v
ie

w
s

an
d

op
in

io
ns

 a
bo

ut
 lo

ca
l a

nd
 g

lo
ba

l i
ss

ue
s

in
cl

ud
in

g
su

st
ai

na
bi

lit
y,

 c
lim

at
e

ch
an

ge
, p

ov
er

ty
, r

es
ou

rc
e

us
e

an
d

re
cy

cl
in

g.
 T

he
y

sh
ou

ld
 d

ev
el

op
 a

nd

ex
te

nd
 lo

ca
l a

nd
 g

lo
ba

l l
in

ks
 th

ro
ug

h
co

m
m

un
ic

at
io

ns
 a

nd
 c

ol
la

bo
ra

tio
n

to
ol

s5 .

d.
 T

he
 s

tu
dy

 o
f t

he
 p

as
t s

ho
ul

d
in

cl
ud

e
as

pe
ct

s
of

 lo
ca

l,
B

rit
is

h
an

d
w

or
ld

 h
is

to
ry

. C
hi

ld
re

n
sh

ou
ld

 h
av

e
op

po
rt

un
iti

es
 to

 s
tu

dy
 th

e
pa

st
 in

 o
ut

lin
e

an
d

in
 d

ep
th

, c
ov

er
in

g
di

ffe
re

nt
 s

oc
ie

tie
s

an
d

pe
rio

ds
 o

f
hi

st
or

y
fro

m
 a

nc
ie

nt
 ti

m
es

 to
 m

od
er

n
da

y.
 T

he
y

sh
ou

ld
 u

se
 d

at
es

 a
nd

 v
oc

ab
ul

ar
y

co
nc

er
ne

d
w

ith
 th

e
pa

ss
in

g
of

 ti
m

e,
 p

la
ci

ng
 e

ve
nt

s,
 p

eo
pl

e
an

d
ch

an
ge

s
w

ith
in

 a
 b

ro
ad

 c
hr

on
ol

og
ic

al
 fr

am
ew

or
k.

 C
hi

ld
re

n
sh

ou
ld

 u
se

 a
 ra

ng
e

of
 s

ou
rc

es
 o

f i
nf

or
m

at
io

n6 a
nd

 v
is

it
hi

st
or

ic
 b

ui
ld

in
gs

, m
us

eu
m

s,
 g

al
le

rie
s

an
d

si
te

s.

3.
 I

nc
lu

d
in

g
 t

ho
se

 in
 b

us
in

es
s,

 p
ub

lic
 a

nd

vo
lu

nt
ar

y
se

ct
or

s.

b
oo

ks
 a

nd
 d

ev
ic

es
 s

uc
h

as
 d

at
a

lo
g

g
in

g
.

5.
 S

uc
h

as
 e

m
ai

l,
vi

d
eo

 c
on

fe
re

nc
in

g
 a

nd
 p

od
ca

st
in

g
.

6.
 S

uc
h

as
 d

oc
um

en
ts

, p
rin

te
d

 s
ou

rc
es

, p
ic

tu
re

s,

p
ho

to
g

ra
p

hs
, a

rt
ef

ac
ts

, d
at

ab
as

es
 a

nd
 IC

T-
b

as
ed

so

ur
ce

s
in

cl
ud

in
g

 u
si

ng
 d

at
a

ha
nd

lin
g

 s
of

tw
ar

e
to

co

lla
te

 a
nd

 a
na

ly
se

 d
at

a.

E
xp

la
na

to
ry

 t
ex

t:

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L1
.

 ho
w

 s
oc

ie
tie

s
ha

ve
 b

ee
n

or
ga

ni
se

d
an

d

go
ve

rn
ed

 in
 d

iff
er

en
t w

ay
s

an
d

at
 d

iff
er

en
t

tim
es

22

L2
.

 to
 d

is
tin

gu
is

h
be

tw
ee

n
fa

ct
 a

nd
 o

pi
ni

on

an
d

m
ak

e
ch

oi
ce

s
ab

ou
t s

ou
rc

es
 o

f o
n-

lin
e

lo
ca

tio
ns

 a
nd

 e
ve

nt
s

L3
.

 to
 in

ve
st

ig
at

e
lo

ca
l a

nd
 g

lo
ba

l i
ss

ue
s

by
 u

si
ng

IC

T
to

 a
na

ly
se

 a
nd

 p
ro

ce
ss

 d
at

a23
.

Pa
g

e
4

of
 6

lo
ca

lit
y8 ,

an
d

ho
w

 it
 h

as
 c

ha
ng

ed
 o

ve
r t

im
e

E2
.

 to
 e

xp
lo

re
 h

ow
 p

eo
pl

e’
s

w
ay

s
of

 li
fe

, i
nc

lu
di

ng

th
ei

r o
w

n,
 c

ha
ng

e
w

ith
 lo

ca
tio

n
an

d
tim

e9

E3
.

 ab
ou

t t
he

 li
nk

s
be

tw
ee

n
th

ei
r l

oc
al

ity
 a

nd

ot
he

r p
la

ce
s

in
 th

e
U

K
 a

nd
 b

ey
on

d10

pe
op

le
 a

nd
 e

ve
nt

s
fro

m
 th

e
pa

st
 a

nd
 th

e
pr

es
en

t11

E5
.

 to
 in

ve
st

ig
at

e
is

su
es

, e
xp

re
ss

 v
ie

w
s

an
d

ta
ke

pa

rt
 in

 d
ec

is
io

n-
m

ak
in

g
ac

tiv
iti

es
 to

 im
pr

ov
e

th
ei

r i
m

m
ed

ia
te

 e
nv

iro
nm

en
t o

r c
om

m
un

ity
12

E6
.

 to
 u

se
 th

e
in

te
rn

et
 a

nd
 o

th
er

 d
ig

ita
l s

ou
rc

es

is
su

es
, e

ve
nt

s
an

d
pe

op
le

, a
nd

 to
 e

xp
lo

re

re
m

ot
e

an
d

im
ag

in
ar

y
lo

ca
tio

ns
E7

.
 th

e
im

po
rt

an
ce

 o
f r

ul
es

 a
nd

 to
 re

co
gn

is
e

th
e

di
ffe

re
nc

e
be

tw
ee

n
rig

ht
 a

nd
 w

ro
ng

 a
nd

 w
ha

t
is

 fa
ir

an
d

un
fa

ir.

M
1.

 ho

w
 id

en
tit

ie
s,

 c
om

m
un

iti
es

, c
ul

tu
re

s
an

d

tr
ad

iti
on

s
ha

ve
 c

ha
ng

ed
 a

nd
 a

re
 c

ha
ng

in
g

ov

er
 ti

m
e

M
2.

 to

 id
en

tif
y

pa
tt

er
ns

 in
 c

om
m

un
iti

es
, p

la
ce

s
an

d
pa

st
 e

ve
nt

s
by

 s
ea

rc
hi

ng
 fo

r a
nd

 lo
ca

tin
g

in

fo
rm

at
io

n
us

in
g

ke
yw

or
ds

, a
nd

 c
ar

ry
in

g
ou

t
se

ar
ch

es
 a

nd
 s

ur
ve

ys
13

.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n
Th

e
ov

er
al

l b
re

ad
th

 o
f l

ea
rn

in
g

 s
ho

ul
d

 b
e

us
ed

 w
he

n
p

la
nn

in
g

 c
ur

ric
ul

um
 p

ro
g

re
ss

io
n.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
7.

 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

n’
s

ex
pe

rie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e
Ea

rly
 Y

ea
rs

 F
ou

nd
at

io
n

St
ag

e
to

 e
ns

ur
e

co
nt

in
ui

ty
 o

f c
ur

ric
ul

um
 p

ro
vi

sio
n

an
d

th
ei

r
co

nt
in

ui
ng

 p
ro

gr
es

s.

8.

 Ex
am

pl
es

 o
f p

hy
sic

al
 fe

at
ur

es
 in

cl
ud

e
riv

er
s,

 h
ill

s
et

c;
 h

um
an

 fe
at

ur
es

 in
cl

ud
e

ro
ad

s,

sh
op

s,
 b

ui
ld

in
gs

 e
tc

; c
om

m
un

ity
 fe

at
ur

es
 in

cl
ud

e
po

lic
e,

 c
om

m
un

ity
 le

ad
er

s
or

 m
ay

or
.

9.

 Th
is

in
cl

ud
es

 c
ha

ng
es

 to
 li

fe
 a

t s
ch

oo
l,

w
or

k,
 le

isu
re

 a
nd

 h
om

e.
10

.
 Th

is
in

cl
ud

es
 p

hy
sic

al
 c

om
m

un
ic

at
io

n,
 tr

ad
e

an
d

m
ov

em
en

t o
f p

eo
pl

e
or

 id
ea

s.
11

.
 Fo

r e
xa

m
pl

e,
 p

eo
pl

e
su

ch
 a

s
ex

pl
or

er
s,

 in
ve

nt
or

s,
 ru

le
rs

, a
nd

 e
ve

nt
s

th
at

 a
re

12
.

 Th
is

in
vo

lv
es

 w
or

ki
ng

 w
ith

 o
th

er
s

to
 e

xp
lo

re
 is

su
es

 o
f s

im
ila

rit
y

an
d

di
ffe

re
nc

e,
 ri

gh
t

an
d

w
ro

ng
, f

ai
rn

es
s

an
d

ru
le

s,
 a

nd
 m

ak
in

g
sim

pl
e

de
ci

sio
ns

 w
ith

in
 th

ei
r g

ro
up

, c
la

ss

or
 s

ch
oo

l.

E
xp

la
na

to
ry

 t
ex

t:
13

.
In

cl
ud

in
g

us
in

g
da

ta
 h

an
dl

in
g

so
ftw

ar
e

to
 c

ol
la

te
 a

nd
 a

na
ly

se
 d

at
a.

14
.

 Th
is

in
cl

ud
es

 le
ar

ni
ng

 s
im

pl
e

fe
at

ur
es

 o
f d

em
oc

ra
cy

 a
nd

 h
ow

 d
ec

isi
on

s
ca

n
be

 m
ad

e
th

ro
ug

h
el

ec
tio

ns
 a

nd
 v

ot
in

g,
 c

am
pa

ig
ni

ng
, d

eb
at

e
an

d
ra

isi
ng

 a
w

ar
en

es
s

of
 is

su
es

in

cl
ud

in
g

th
e

us
e

of
 IC

T
to

 e
xt

en
d

th
e

re
ac

h
of

 s
uc

h
ac

tiv
iti

es
.

15
.

 Th
is

in
cl

ud
es

 le
ar

ni
ng

 a
bo

ut
 ri

gh
ts

 a
nd

 n
ee

ds
 h

um
an

s
ha

ve
 a

nd
 h

ow
 ru

le
s

an
d

la
w

s
ca

n
pr

ot
ec

t r
ig

ht
s

an
d

th
e

en
vi

ro
nm

en
t.

16
.

 Th
is

in
cl

ud
es

 is
su

es
 a

bo
ut

 ri
gh

t a
nd

 w
ro

ng
, w

hy
 w

e
ne

ed
 la

w
s,

 th
e

co
ns

eq
ue

nc
es

of

 c
rim

e
an

d
an

ti-
so

ci
al

 b
eh

av
io

ur
 fo

r c
om

m
un

iti
es

 a
nd

 th
e

ro
le

 o
f t

he
 p

ol
ic

e
in

pr

ot
ec

tin
g

pe
op

le
.

E
xp

la
na

to
ry

 t
ex

t:
22

.
 Th

is
in

cl
ud

es
 h

ow
 d

iff
er

en
t s

oc
ie

tie
s

in
 th

e
pa

st
 w

er
e

ru
le

d
as

 w
el

l a
s

ke
y

fe
at

ur
es

of

 lo
ca

l a
nd

 n
at

io
na

l g
ov

er
nm

en
t i

n
th

e
U

K
to

da
y.

Th
e

st
ud

y
of

 th
e

U
K

to
da

y
co

ul
d

in

cl
ud

e
w

ha
t t

he
 lo

ca
l c

ou
nc

ill
or

 o
r M

P
do

es
 to

 re
pr

es
en

t p
eo

pl
e

an
d

th
e

ro
le

 o
f

th
e

lo
ca

l c
ou

nc
il

an
d

pa
rli

am
en

t.
O

fte
n

th
is

in
cl

ud
es

 le
ar

ni
ng

 th
ro

ug
h

pr
ac

tic
al

pa

rti
ci

pa
tio

n,
 fo

r e
xa

m
pl

e,
 in

 th
e

st
ud

en
t c

ou
nc

il.
23

.
 In

cl
ud

in
g

ce
ns

us
, w

ea
th

er
 a

nd
 G

IS
 d

at
a.

24
.

 Ex
am

pl
es

 o
f r

ig
ht

s
an

d
re

sp
on

sib
ili

tie
s

m
ig

ht
 in

cl
ud

e:
 a

t s
ch

oo
l,

th
e

rig
ht

 to
 le

ar
n

an
d

re

sp
on

sib
ili

ty
 n

ot
 to

 d
isr

up
t o

th
er

 c
hi

ld
re

n
fro

m
 le

ar
ni

ng
; i

n
th

e
ne

ig
hb

ou
rh

oo
d,

 th
e

rig
ht

 to
 b

e
sa

fe
, i

nc
lu

di
ng

 fr
om

 d
isc

rim
in

at
io

n,
 a

nd
 re

sp
on

sib
ili

ty
 n

ot
 to

 h
ur

t o
th

er
s

ph
ys

ic
al

ly
 o

r e
m

ot
io

na
lly

.
25

.
 D

em
oc

ra
tic

 a
nd

 re
sp

on
sib

le
 a

ct
io

ns
 c

ou
ld

 b
e

w
ith

in
 th

e
cl

as
s,

 s
ch

oo
l o

r w
id

er

co
m

m
un

ity
 a

nd
 m

ig
ht

 in
cl

ud
e

ta
ki

ng
 p

ar
t i

n
a

de
ba

te
 o

n
an

 is
su

e
af

fe
ct

in
g

th
e

co
m

m
un

ity
, v

ot
in

g
in

 a
 c

la
ss

 o
r s

ch
oo

l e
le

ct
io

n,
 ra

isi
ng

 a
w

ar
en

es
s

ab
ou

t i
ss

ue
s

of

co
nc

er
n

an
d

try
in

g
to

 im
pr

ov
e

th
e

en
vi

ro
nm

en
t f

or
 o

th
er

s.

E
A

R
LY

7
M

ID
D

LE
LA

TE
R

A
cr

os
s

th
e

ar
ea

 o
f

le
ar

ni
ng

M
3.

 to

 u
nd

er
st

an
d

ho
w

 p
eo

pl
e

ca
n

ta
ke

 a
ct

io
ns

an

d
ha

ve
 a

 s
ay

 in
 w

ha
t h

ap
pe

ns
 lo

ca
lly

 a
nd

na

tio
na

lly
14

M
4.

 to

 c
on

si
de

r i
ss

ue
s

af
fe

ct
in

g
co

m
m

un
iti

es
, a

nd

re
fle

ct
 o

n
th

e
im

pa
ct

 o
f p

eo
pl

e’
s

ac
tio

ns
 o

n
ot

he
rs

 a
nd

 th
e

en
vi

ro
nm

en
t15

M
5.

 to

 u
nd

er
st

an
d

w
hy

 la
w

s
ar

e
m

ad
e

an
d

ho
w

th

ey
 a

re
 a

pp
lie

d
ju

st
ly

16
.

L4
.

 ho
w

 ri
gh

ts
 n

ee
d

to
 b

e
ba

la
nc

ed
 to

 p
ro

te
ct

in

di
vi

du
al

s
an

d
co

m
m

un
iti

es
 fr

om
 in

ju
st

ic
e24

L5
.

 to
 e

ng
ag

e
ac

tiv
el

y
w

ith
 d

em
oc

ra
tic

 p
ro

ce
ss

es
,

an
d

ad
dr

es
s

is
su

es
 o

f c
on

ce
rn

 to
 th

em

th
ro

ug
h

th
ei

r a
ct

io
ns

 a
nd

 d
ec

is
io

n
m

ak
in

g25

L6
.

 th
at

 c
om

m
un

iti
es

 a
nd

 th
e

pe
op

le
 w

ith
in

 th
em

ar

e
di

ve
rs

e,
 c

ha
ng

in
g

an
d

in
te

rc
on

ne
ct

ed
L7

.
 to

 c
on

si
de

r h
ow

 p
eo

pl
e

ca
n

liv
e

an
d

w
or

k

C
it

iz
en

sh
ip

178

179

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L8
.

 a
ra

ng
e

of
 fa

ct
or

s
th

at
 c

au
se

 c
ha

ng
e

in
 th

e
ph

ys
ic

al
 a

nd
 h

um
an

 w
or

ld
 in

 d
iff

er
en

t p
la

ce
s26

L9
.

 ho
w

 h
um

an
 p

at
te

rn
s

an
d

di
st

rib
ut

io
ns

 a
re

in

flu
en

ce
d

by
 b

ot
h

hu
m

an
 a

nd
 p

hy
si

ca
l

ge
og

ra
ph

y
L1

0.

 ab
ou

t t
he

 fa
ct

or
s

th
at

 a
ffe

ct
 w

ea
th

er

an
d

cl
im

at
e

L1
1.

 w

ay
s

in
 w

hi
ch

 e
nv

iro
nm

en
ts

 c
an

 b
e

m
an

ag
ed

su

st
ai

na
bl

y
an

d
w

hy
 th

is
 is

 im
po

rt
an

t n
ow

 a
nd

in

 th
e

fu
tu

re
.

Pa
g

e
5

of
 6

Eu
ro

pe
 a

nd
 th

e
w

id
er

 w
or

ld
17

M
7.

 to

 id
en

tif
y

si
m

ila
rit

ie
s

an
d

di
ffe

re
nc

es
 b

et
w

ee
n

pl
ac

es
 a

nd
 e

nv
iro

nm
en

ts
, a

nd
 u

nd
er

st
an

d
ho

w

th
ey

 a
re

 li
nk

ed
18

M
8.

 to

 a
pp

re
ci

at
e

th
e

re
la

tio
ns

hi
p

be
tw

ee
n

th
e

ph
ys

ic
al

, b
ui

lt
an

d
ec

on
om

ic
 e

nv
iro

nm
en

ts
M

9.

 ho
w

 d
iff

er
en

t w
ay

s
in

 w
hi

ch
 p

eo
pl

e
liv

e
ar

ou
nd

th

e
w

or
ld

 s
om

et
im

es
 h

av
e

co
ns

eq
ue

nc
es

 fo
r

th
e

en
vi

ro
nm

en
t a

nd
 th

e
liv

es
 o

f o
th

er
s.

E
xp

la
na

to
ry

 t
ex

t:

an
d

th
e

EU
, o

th
er

 m
aj

or
 c

ou
nt

rie
s

an
d

ci
tie

s
of

 th
e

w
or

ld
, t

og
et

he
r w

ith
 th

e
m

aj
or

oc

ea
ns

, r
iv

er
s

an
d

m
ou

nt
ai

n
ra

ng
es

.
18

.
 Th

is
in

cl
ud

es
 a

 s
tu

dy
 o

f t
he

ir
ow

n
lo

ca
lit

y,
a

co
nt

ra
st

in
g

lo
ca

lit
y

in
 th

e
U

K
an

d
a

di
ffe

re
nt

 lo
ca

lit
y

in
 a

no
th

er
 c

ou
nt

ry
.

ac
co

un
ts

 –
 n

ot
 a

ll
so

ur
ce

s
of

 e
vi

de
nc

e
ar

e
as

 re
lia

bl
e

as
 o

th
er

s
an

d
th

e
pa

st
 h

as
 b

ee
n

re
pr

es
en

te
d

an
d

in
te

rp
re

te
d

in
 d

iff
er

en
t w

ay
s,

 in
cl

ud
in

g
on

-li
ne

 s
ou

rc
es

.
20

.
 Fo

r e
xa

m
pl

e,
 th

e
bu

ild
in

g
of

 c
as

tle
s,

 th
e

pl
ag

ue
, i

nd
us

tri
al

isa
tio

n,
 o

r t
he

 w
or

k
of

 a

w
el

l-k
no

w
n

lo
ca

l p
er

so
n

an
d

th
ei

r e
ffe

ct
 o

n
th

e
lo

ca
l a

re
a

an
d

be
yo

nd
.

21
.

 Fo
r e

xa
m

pl
e,

 th
e

im
pa

ct
 o

f t
he

 in
va

sio
n

an
d

se
ttl

em
en

t o
f t

he
 R

om
an

s,
 A

ng
lo

-S
ax

on
s,

Vi

ki
ng

s,
 N

or
m

an
s

or
 m

or
e

re
ce

nt
 im

m
ig

ra
tio

n.

E
xp

la
na

to
ry

 t
ex

t:
26

.
 In

cl
ud

in
g

er
os

io
n

an
d

de
po

sit
io

n
an

d
pa

tte
rn

s
of

 c
lim

at
e.

27
.

 A
s

w
el

l a
s

Br
iti

sh
 h

ist
or

y,
on

e
of

 th
e

pe
rio

ds
 s

tu
di

ed
 c

ou
ld

 b
e

ta
ke

n
fro

m
 E

ur
op

ea
n

or

w
or

ld
 h

ist
or

y.
28

.
 Fo

r e
xa

m
pl

e,
 th

e
im

pa
ct

 o
f c

ha
ng

es
 in

 tr
an

sp
or

t a
nd

 te
ch

no
lo

gy
 in

 th
e

la
st

 2
00

 y
ea

rs
:

th
e

de
ve

lo
pm

en
t a

nd
 im

pa
ct

 o
f r

oa
ds

, c
an

al
s

an
d

ra
ilw

ay
s

in
 th

e
ei

gh
te

en
th

 a
nd

ni

ne
te

en
th

 c
en

tu
rie

s;
 c

ar
 m

an
uf

ac
tu

re
 a

nd
 d

ev
el

op
m

en
ts

 in
 a

vi
at

io
n

in
 th

e
tw

en
tie

th

ce
nt

ur
ie

s;
 th

e
im

pa
ct

 o
f c

ha
ng

es
 in

 tr
an

sp
or

t o
n

th
e

lo
ca

l a
re

a.

E
A

R
LY

7
M

ID
D

LE
LA

TE
R

G
eo

g
ra

p
hy

ab
ou

t t
he

 p
as

t a
nd

 h
ow

 to
 u

nd
er

st
an

d
th

e
ev

id
en

ce
19

in
di

vi
du

al
s

an
d

gr
ou

ps
 h

av
e

in
flu

en
ce

d
th

ei
r

lo
ca

lit
y,

 th
e

U
K

 a
nd

 b
ey

on
d20

 in
 th

e
re

ce
nt

an

d
di

st
an

t p
as

t
M

12
.

 ab
ou

t t
he

 m
ov

em
en

t a
nd

 s
et

tle
m

en
t o

f
pe

op
le

 in
 d

iff
er

en
t p

er
io

ds
 o

f B
rit

is
h

hi
st

or
y,

an

d
th

e
im

pa
ct

 th
es

e
ha

ve
 h

ad
21

.

L1
2.

 th

e
ch

ar
ac

te
ris

tic
 fe

at
ur

es
 o

f a
nd

 c
ha

ng
es

w

ith
in

 tw
o

ke
y

pe
rio

ds
 o

f h
is

to
ry

 th
at

 w
er

e
27

L1
3.

 th

e
ef

fe
ct

s
of

 e
co

no
m

ic
, t

ec
hn

ol
og

ic
al

 a
nd

w
id

er
 w

or
ld

 o
ve

r t
im

e28

L1
4.

 to

 u
nd

er
st

an
d

th
e

br
oa

d
ch

ro
no

lo
gy

 o
f m

aj
or

ev

en
ts

 in
 th

e
U

K
, a

nd
 s

om
e

ke
y

ev
en

ts
 in

th

e
w

id
er

 w
or

ld
, f

ro
m

 a
nc

ie
nt

 c
iv

ili
sa

tio
ns

to

 th
e

pr
es

en
t d

ay
, a

nd
 to

 lo
ca

te
 w

ith
in

 th
is

th

e
pe

rio
ds

, e
ve

nt
s

an
d

ch
an

ge
s

th
ey

 h
av

e
st

ud
ie

d.

H
is

to
ry

H
is

to
ric

al
, g

eo
g

ra
p

hi
ca

l a
nd

 s
oc

ia
l u

nd
er

st
an

d
in

g
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

5
.

 C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s
C

hi
ld

re
n

sh
ou

ld
 h

av
e

op
p

or
tu

ni
tie

s:

a.

 t
o

d
ev

el
op

 a
nd

 a
p

p
ly

 s
ki

lls
 o

f l
ite

ra
cy

, n
um

er
ac

y
an

d
 IC

T,
 p

ar
tic

ul
ar

ly
 t

hr
ou

g
h

re
ad

in
g

 a
nd

 a
na

ly
si

ng
 h

is
to

ric
al

 d
oc

um
en

ts
, u

si
ng

 m
ap

s,
 c

ha
rt

s
an

d

b

.
 to

 e
xt

en
d

 t
he

ir
p

er
so

na
l,

em
ot

io
na

l a
nd

 s
oc

ia
l d

ev
el

op
m

en
t,

 p
ar

tic
ul

ar
ly

 b
y

le
ar

ni
ng

 t
o

w
or

k
co

lla
b

or
at

iv
el

y
w

ith
 o

th
er

s
in

 c
om

m
un

ity
 a

ct
iv

iti
es

 t
o

c.

 t
o

en
ha

nc
e

th
ei

r
hi

st
or

ic
al

, g
eo

g
ra

p
hi

ca
l a

nd
 s

oc
ia

l u
nd

er
st

an
d

in
g

 t
hr

ou
g

h
m

ak
in

g
 li

nk
s

to
 o

th
er

 a
re

as
 o

f l
ea

rn
in

g
 a

nd
 t

o
w

id
er

 is
su

es
 o

f i
nt

er
es

t
an

d

im
p

or
ta

nc
e,

 p
ar

tic
ul

ar
ly

 t
hr

ou
g

h
lin

ki
ng

 s
tu

d
ie

s
of

 s
us

ta
in

ab
ili

ty
 t

o
th

e
im

p
ac

t
of

 c
ho

ic
es

 in
 e

co
no

m
ic

 w
el

lb
ei

ng
, l

in
ki

ng
 s

tu
d

ie
s

of
 t

he
 m

at
er

ia
l i

m
p

ac
t

of
 g

eo
g

ra
p

hi
ca

l p
ro

ce
ss

 s
uc

h
as

 e
ro

si
on

 t
o

th
e

st
ud

y
of

 fo
rc

es
 a

nd
 m

at
er

ia
ls

 in
 s

ci
en

ce
, a

nd
 li

nk
in

g
 s

tu
d

ie
s

of
 la

w
s

an
d

 ju
st

ic
e

to
 n

ot
io

ns
 o

f r
ig

ht
s

an
d

fa

irn
es

s
in

 p
er

so
na

l w
el

lb
ei

ng
.

Pa
g

e
6

of
 6

180

181

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

1
of

 8

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
o

p
m

en
t,

he

al
th

 a
nd

 w
el

lb
ei

ng

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Th

is
 a

re
a

of
 le

ar
ni

ng
 c

on
tr

ib
ut

es
 t

o
th

e
cu

rr
ic

ul
um

 a
im

s
fo

r
al

l y
ou

ng
 p

eo
p

le
 t

o
b

ec
om

e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

la
ys

 t
he

 fo
un

d
at

io
ns

 fo
r

lo
ng

-t
er

m
 w

el
lb

ei
ng

 a
nd

 c
on

tr
ib

ut
es

 t
o

ch
ild

re
n’

s
m

en
ta

l,
so

ci
al

, e
m

ot
io

na
l1 ,

ec
on

om
ic

2 a
nd

 p
hy

si
ca

l3 d
ev

el
op

m
en

t.

Th
ey

 le
ar

n
ab

ou
t

th
ei

r
ch

an
g

in
g

 b
od

ie
s

an
d

 t
he

 im
p

or
ta

nc
e

of
 n

ut
rit

io
n

an
d

 re
st

, h
el

p
in

g
 t

he
m

 m
ak

e
in

fo
rm

ed
 c

ho
ic

es
 a

nd
 le

ad
 h

ea
lth

y,
 b

al
an

ce
d

 li
fe

st
yl

es
. T

hr
ou

g
h

en
jo

ya
b

le
 p

hy
si

ca
l a

ct
iv

iti
es

, t
he

y
le

ar
n

to

in
cr

ea
se

 b
od

y
co

nt
ro

l,
co

or
d

in
at

io
n

an
d

 d
ex

te
rit

y.

C
hi

ld
re

n
le

ar
n

ab
ou

t
th

ei
r

re
sp

on
si

b
ili

tie
s

b
ot

h
as

 in
d

iv
id

ua
ls

 a
nd

 m
em

b
er

s
of

 g
ro

up
s

an
d

 a
b

ou
t

w
ha

t
is

rig

ht
 a

nd
 w

ro
ng

. T
he

y
le

ar
n

to
 c

om
p

et
e

fa
irl

y
an

d
 t

o
co

op
er

at
e

as
 in

d
iv

id
ua

ls
 a

nd
 in

 g
ro

up
s

an
d

 t
ea

m
s,

un

d
er

st
an

d
in

g
 t

he
ir

ow
n

an
d

 o
th

er
s’

 ro
le

s.

of
 d

oi
ng

 t
hi

ng
s

an
d

 d
ev

el
op

in
g

 a
 p

os
iti

ve
 a

tt
itu

d
e

to
 s

ee
ki

ng
 s

ol
ut

io
ns

. C
hi

ld
re

n
d

ev
el

op
 a

 g
ro

w
in

g

se
lf-

aw
ar

en
es

s
an

d
 a

 c
om

m
itm

en
t

to
 s

el
f-

im
p

ro
ve

m
en

t
so

 t
he

y
ca

n
m

ak
e

in
fo

rm
ed

 d
ec

is
io

ns
 t

ha
t

le
ad

to

 h
ap

p
ie

r
an

d
 h

ea
lth

ie
r

liv
es

. T
he

y
ra

is
e

th
ei

r
as

p
ira

tio
ns

, s
et

 g
oa

ls
 a

nd
 w

or
k

to
 a

ch
ie

ve
 t

he
m

, s
ee

in
g

ho
w

 t
hi

s
w

ill
 in

flu
en

ce
 o

p
p

or
tu

ni
tie

s
in

 e
d

uc
at

io
n,

 le
is

ur
e,

 t
he

 w
or

ld
 o

f w
or

k
an

d
 t

he
ir

q
ua

lit
y

of
 li

fe
.

1.
 T

og
et

he
r

w
ith

 t
he

 p
er

so
na

l,
so

ci
al

 a
nd

 e
m

ot
io

na
l

th
is

 a
re

a
of

 le
ar

ni
ng

 c
on

tr
ib

ut
es

 t
o

th
e

p
er

so
na

l

ar
ea

 o
f l

ea
rn

in
g

.

2.
 A

sp
ec

ts
 o

f e
co

no
m

ic
 a

nd
 b

us
in

es
s

un
d

er
st

an
d

in
g

ar

e
al

so
 in

cl
ud

ed
 in

 H
is

to
ric

al
, g

eo
gr

ap
hi

ca
l a

nd

so
ci

al
 u

nd
er

st
an

di
ng

.

3.
 T

he
 p

hy
si

ca
l a

ct
iv

iti
es

 in
 t

hi
s

ar
ea

 o
f l

ea
rn

in
g

p
hy

si
ca

l a
ct

iv
ity

. T
hi

s
sh

ou
ld

 in
cl

ud
e

at
 le

as
t

tw

o
ho

ur
s

of
 h

ig
h

q
ua

lit
y

p
hy

si
ca

l e
d

uc
at

io
n.

E
xp

la
na

to
ry

 t
ex

t:

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

2
of

 8

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
:

a.

 h
ea

lth
y

liv
in

g
 d

ep
en

d
s

up
on

 a
 b

al
an

ce
 o

f p
hy

si
ca

l a
ct

iv
ity

, n
ut

rit
io

n,
 le

is
ur

e,
 w

or
k

an
d

 re
st

 t
o

p
ro

m
ot

e
w

el
lb

ei
ng

4

b

.
 p

hy
si

ca
l c

om
p

et
en

ce
 a

nd
 p

er
fo

rm
an

ce
 c

an
 b

e
im

p
ro

ve
d

 t
hr

ou
g

h
p

ra
ct

ic
e,

 c
on

tr
ol

 a
nd

 d
ex

te
rit

y
as

w

el
l a

s
cr

ea
tiv

e
th

in
ki

ng
 a

nd
 c

om
m

itm
en

t

c.

 g
oo

d
 in

te
rp

er
so

na
l r

el
at

io
ns

hi
p

s
p

ro
m

ot
e

p
er

so
na

l w
el

lb
ei

ng
 a

nd
 a

re
 s

us
ta

in
ed

 t
hr

ou
g

h
a

p
os

iti
ve

se

ns
e

of
 p

er
so

na
l i

d
en

tit
y

an
d

 re
sp

ec
t

fo
r

si
m

ila
rit

ie
s

an
d

 d
iff

er
en

ce
s

en
te

rp
ris

e
ca

p
ab

ili
ty

e.

 c
ha

lle
ng

e
an

d
 r

is
k

ca
n

b
e

m
an

ag
ed

 t
hr

ou
g

h
w

el
l-i

nf
or

m
ed

 c
ho

ic
es

 t
ha

t
le

ad
 t

o
sa

fe
, f

ul
l a

nd

ac
tiv

e
liv

es
.

2
.

K
ey

 s
ki

lls
Th

es
e

ar
e

th
e

sk
ill

s
th

at
 c

hi
ld

re
n

ne
ed

 t
o

le
ar

n
to

 m
ak

e
p

ro
g

re
ss

:

a.

 r
efl

ec
t

on
 a

nd
 e

va
lu

at
e

ev
id

en
ce

 w
he

n
m

ak
in

g
 p

er
so

na
l c

ho
ic

es
 o

r
b

rin
g

in
g

 a
b

ou
t

im
p

ro
ve

m
en

ts
 in

p

er
fo

rm
an

ce
 a

nd
 b

eh
av

io
ur

b

.
 g

en
er

at
e

an
d

 im
p

le
m

en
t

id
ea

s,
 p

la
ns

 a
nd

 s
tr

at
eg

ie
s,

 e
xp

lo
rin

g
 a

lte
rn

at
iv

es

c.

 m
ov

e
w

ith
 e

as
e,

 p
oi

se
, s

ta
b

ili
ty

 a
nd

 c
on

tr
ol

 in
 a

 r
an

g
e

of
 p

hy
si

ca
l c

on
te

xt
s

d
iff

er
en

t
vi

ew
p

oi
nt

s
an

d
 m

ed
ia

e.

 c
om

m
un

ic
at

e
cl

ea
rly

 a
nd

 in
te

ra
ct

 w
ith

 a
 r

an
g

e
of

 a
ud

ie
nc

es
 t

o
ex

p
re

ss
 v

ie
w

s
on

 is
su

es
 t

ha
t

af
fe

ct

th
ei

r
w

el
lb

ei
ng

.

4.
 P

er
so

na
l w

el
lb

ei
ng

 in
cl

ud
es

 p
hy

si
ca

l,
m

en
ta

l,
in

te
lle

ct
ua

l,
so

ci
al

, e
m

ot
io

na
l a

nd
 e

co
no

m
ic

as

p
ec

ts
.

E
xp

la
na

to
ry

 t
ex

t:
182

183

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

3
of

 8

3
.

B
re

ad
th

 o
f

le
ar

ni
ng

a.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
 k

no
w

le
dg

e,
 s

ki
lls

 a
nd

 u
nd

er
st

an
di

ng
 th

ey
 n

ee
d

to
 h

el
p

th
em

 a
ch

ie
ve

ph

ys
ic

al
, m

en
ta

l,
in

te
lle

ct
ua

l,
so

ci
al

, e
m

ot
io

na
l a

nd
 e

co
no

m
ic

 w
el

lb
ei

ng
.

b.
 C

hi
ld

re
n

sh
ou

ld
 le

ar
n

ab
ou

t t
he

 im
po

rt
an

ce
 o

f h
ea

lth
y

lif
es

ty
le

s.
 T

he
y

sh
ou

ld
 p

ar
tic

ip
at

e
in

 a
 ra

ng
e

of
 a

ct
iv

iti
es

 th
at

 p
ro

m
ot

e
ph

ys
ic

al
 s

ki
lfu

ln
es

s
an

d
de

ve
lo

pm
en

t t
hr

ou
gh

 in
do

or
 a

nd
 o

ut
do

or
 a

ct
iv

iti
es

in

cl
ud

in
g

cr
ea

tiv
e

pl
ay

. T
he

y
sh

ou
ld

 ta
ke

 p
ar

t i
n

ph
ys

ic
al

 a
ct

iv
iti

es
 th

at
 in

vo
lv

e
co

m
pe

tin
g

w
ith

 a
nd

ou

tw
itt

in
g

op
po

ne
nt

s5 ,
ac

cu
ra

te
 re

pl
ic

at
io

n
of

 a
ct

io
ns

6 ,
op

tim
um

 p
er

fo
rm

an
ce

7 a
nd

 c
re

at
iv

e
pr

ob
le

m

so
lv

in
g8 .

C
hi

ld
re

n
sh

ou
ld

 b
e

ab
le

 to
 s

w
im

 a
 m

in
im

um
 d

is
ta

nc
e

of
 2

5m
9

ac
tiv

iti
es

 a
nd

 b
al

l g
am

es
10

. A
s

a
re

su
lt

of
 ta

ki
ng

 p
ar

t i
n

ac
tiv

iti
es

, t
he

y
sh

ou
ld

 b
e

ab
le

 to
 id

en
tif

y
w

ha
t

im
po

rt
an

ce
 o

f h
ea

lth
y

lif
es

ty
le

s
an

d
ha

ve
 o

pp
or

tu
ni

tie
s

to
 p

re
pa

re
 a

nd
 c

oo
k

si
m

pl
e

ba
la

nc
ed

 m
ea

ls
.

Th
ey

 le
ar

n
ho

w
 n

ut
rit

io
n,

 e
xe

rc
is

e
an

d
hy

gi
en

e
co

nt
rib

ut
e

to
 th

ei
r w

el
lb

ei
ng

.

c.
 C

hi
ld

re
n

sh
ou

ld
 le

ar
n

ab
ou

t t
he

 p
hy

si
ca

l a
nd

 e
m

ot
io

na
l c

ha
ng

es
 th

at
 ta

ke
 p

la
ce

 a
s

th
ey

 g
ro

w
. T

he
y

le
ar

n
ab

ou
t r

el
at

io
ns

hi
ps

 a
nd

 s
ex

 w
ith

in
 th

e
co

nt
ex

t o
f c

ar
in

g
an

d
st

ab
le

 re
la

tio
ns

hi
ps

11
. T

he
y

sh
ou

ld

le
ar

n
ho

w
 to

 m
ak

e
de

ci
si

on
s

th
at

 p
ro

m
ot

e
an

d
su

st
ai

n
be

tt
er

 p
hy

si
ca

l,
m

en
ta

l a
nd

 e
m

ot
io

na
l h

ea
lth

.
Th

ey
 s

ho
ul

d
le

ar
n

ho
w

 to
 m

an
ag

e
th

ei
r e

m
ot

io
ns

 a
nd

 d
ev

el
op

 a
nd

 s
us

ta
in

 re
la

tio
ns

hi
ps

, r
ec

og
ni

si
ng

di

ve
rs

ity
 a

nd
 re

sp
ec

tin
g

th
em

se
lv

es
 a

nd
 o

th
er

s.
 T

hr
ou

gh
 a

 ra
ng

e
of

 a
ct

iv
iti

es
 a

nd
 e

xp
er

ie
nc

es
; c

hi
ld

re
n

sh
ou

ld
 h

av
e

op
po

rt
un

iti
es

 to
 c

ol
la

bo
ra

te
 a

nd
 to

 c
om

pe
te

 in
di

vi
du

al
ly

, i
n

pa
irs

, g
ro

up
s

an
d

te
am

s.

Th
ro

ug
h

th
es

e
ac

tiv
iti

es
, t

he
y

le
ar

n
ab

ou
t t

he
ir

ca
pa

bi
lit

ie
s,

 th
ei

r l
im

ita
tio

ns
 a

nd
 th

ei
r p

ot
en

tia
l.

d.
 C

hi
ld

re
n

de
ve

lo
p

a
gr

ow
in

g
aw

ar
en

es
s

of
 th

e
ad

ul
t w

or
ld

 re
co

gn
is

in
g

th
at

 th
er

e
is

 a
 ra

ng
e

of
 w

or
k

th
at

pe

op
le

 d
o

an
d

a
va

rie
ty

 o
f w

ay
s

th
at

 p
eo

pl
e

co
nt

rib
ut

e
to

 s
oc

ie
ty

. T
he

y
sh

ou
ld

 le
ar

n
ho

w
 e

du
ca

tio
n

an
d

tr
ai

ni
ng

 c
an

 im
pr

ov
e

th
ei

r o
pp

or
tu

ni
tie

s
in

 la
te

r l
ife

12
. T

o
ra

is
e

th
ei

r a
sp

ira
tio

ns
, c

hi
ld

re
n

sh
ou

ld

ha
ve

 o
pp

or
tu

ni
tie

s
to

 m
ee

t p
eo

pl
e

fro
m

 a
 ra

ng
e

of
 o

cc
up

at
io

ns
 a

s
w

el
l a

s
at

te
nd

 e
ve

nt
s

ou
ts

id
e

of

sc
ho

ol
13

. T
he

y
sh

ou
ld

 le
ar

n
ab

ou
t w

he
re

 m
on

ey
 c

om
es

 fr
om

, i
ts

 u
se

s
an

d
ho

w
 to

 m
an

ag
e

it14
. T

he
y

sh
ou

ld
 h

av
e

op
po

rt
un

iti
es

 to
 d

ev
el

op
 a

nd
 u

se
 e

nt
er

pr
is

e
sk

ill
s.

e.
 C

hi
ld

re
n

sh
ou

ld
 le

ar
n

ho
w

 to
 s

ol
ve

 p
ro

bl
em

s,
 to

 e
m

br
ac

e
an

d
ov

er
co

m
e

ch
al

le
ng

es
 a

nd
 d

ea
l w

ith

ch
an

ge
. T

he
y

sh
ou

ld
 le

ar
n

ab
ou

t s
ta

yi
ng

 s
af

e
an

d
ho

w
 to

 id
en

tif
y

an
d

m
an

ag
e

ris
ks

 re
la

tin
g

to
 is

su
es

in

cl
ud

in
g

ha
rm

fu
l r

el
at

io
ns

hi
ps

, d
ru

gs
 a

nd
 a

lc
oh

ol
, a

nd
 h

ow
 a

nd
 w

he
re

 to
 g

et
 h

el
p.

5.

 Th
is

 in
cl

ud
es

 c
om

pe
tin

g
an

d
co

lla
bo

ra
tin

g
in

ac

tiv
iti

es
 a

nd
 g

am
es

.

6.

 Th
is

 in
cl

ud
es

 g
ym

na
st

ic
s

an
d

da
nc

e
ac

tiv
iti

es
.

D
an

ce
 is

 a
ls

o
in

cl
ud

ed
 in

 U
nd

er
st

an
di

ng
 th

e
ar

ts
.

7.

 Th
is

 in
cl

ud
es

 a
th

le
tic

s
an

d
co

m
pe

tit
iv

e
ga

m
es

in

cl
ud

in
g

sw
im

m
in

g.

8.

 Th
is

 in
cl

ud
es

 a
dv

en
tu

ro
us

 a
ct

iv
iti

es
 s

uc
h

as

ex
pe

di
tio

ns
, c

am
pi

ng
 a

nd
 p

er
so

na
l s

ur
vi

va
l.

9.

 A
ll

pu
pi

ls
 s

ho
ul

d
le

ar
n

to
 fl

oa
t a

nd
 m

ov
e

sa
fe

ly

in
 w

at
er

 a
nd

 to
 s

w
im

 u
na

id
ed

 o
r u

ns
up

po
rt

ed
 o

n
th

ei
r f

ro
nt

 a
nd

 o
n

th
ei

r b
ac

k.
 T

he
y

sh
ou

ld
 le

ar
n

to

sw
im

 u
na

id
ed

 a
nd

 h
ow

 to
 s

ur
vi

ve
 in

 w
at

er
.

10
.

 C
hi

ld
re

n
sh

ou
ld

 h
av

e
op

po
rt

un
iti

es
 to

 d
ev

el
op

co

or
di

na
tio

n
th

ro
ug

h
ac

tiv
iti

es
 s

uc
h

as
 h

itt
in

g,

st
rik

in
g,

 c
at

ch
in

g,
 th

ro
w

in
g,

 ru
nn

in
g,

 ju
m

pi
ng

,
sk

ip
pi

ng
 a

nd
 h

op
pi

ng
.

11
.

 Th
is

 in
cl

ud
es

 m
ak

in
g

ju
dg

em
en

ts
 a

bo
ut

 th
e

ap
pr

op
ria

te
ne

ss
 o

f s
ex

 a
nd

 re
la

tio
ns

hi
ps

 e
du

ca
tio

n
in

 re
la

tio
n

to
 th

e
ag

e
an

d
m

at
ur

ity
 o

f l
ea

rn
er

s.

12
.

 C
hi

ld
re

n
sh

ou
ld

 b
e

en
co

ur
ag

ed
 to

 le
ar

n
ab

ou
t t

he

pa
th

w
ay

s
th

ey
 m

ig
ht

 ta
ke

 in
 th

ei
r f

ut
ur

e
ed

uc
at

io
n

th
ro

ug
h

se
co

nd
ar

y,
 fu

rt
he

r a
nd

 h
ig

he
r e

du
ca

tio
n.

13
.

 Th
is

 c
ou

ld
 in

cl
ud

e
m

ee
tin

g
sp

or
ts

 p
eo

pl
e,

 e
xe

rc
is

e
an

d
nu

tr
iti

on
 e

xp
er

ts
, c

he
fs

, m
ed

ic
al

 a
nd

 b
us

in
es

s
pr

of
es

si
on

al
s

an
d

at
te

nd
in

g
sp

or
ts

 a
nd

 d
an

ce

ev
en

ts
, d

iff
er

en
t p

la
ce

s
of

 w
or

k
an

d
pa

rt
ic

ip
at

in
g

in

 re
si

de
nt

ia
l v

is
its

.

in
 M

at
he

m
at

ic
al

 u
nd

er
st

an
di

ng
.

E
xp

la
na

to
ry

 t
ex

t:

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L1
.

 to
 ta

ke
 th

e
le

ad
, p

rio
rit

is
e

ac
tio

ns
 a

nd
 w

or
k

in
de

pe
nd

en
tly

 a
nd

 c
ol

la
bo

ra
tiv

el
y

to
w

ar
ds

 g
oa

ls
L2

.
 to

 li
st

en
 to

, r
efl

ec
t o

n
an

d
re

sp
ec

t o
th

er
 p

eo
pl

e’
s

vi
ew

s
an

d
fe

el
in

gs
 w

hi
le

 n
eg

ot
ia

tin
g

an
d

pr

es
en

tin
g

th
ei

r o
w

n
vi

ew
s

L3
.

 to
 re

co
gn

is
e

an
d

ch
al

le
ng

e
st

er
eo

ty
pi

ng
 a

nd

di
sc

rim
in

at
io

n35

L4
.

 to
 s

el
f-a

ss
es

s,
 s

et
 g

oa
ls

, p
rio

rit
is

e
an

d
m

an
ag

e
tim

e
an

d
re

so
ur

ce
s,

 u
nd

er
st

an
di

ng
 h

ow
 th

is
 w

ill

he
lp

 th
ei

r f
ut

ur
e

ac
tio

ns
L5

.
 to

 re
co

gn
is

e
th

ei
r s

tre
ng

th
s

an
d

ho
w

 th
ey

 c
an

co

nt
rib

ut
e

to
 d

iff
er

en
t g

ro
up

s
L6

.
 to

 ta
ke

 re
sp

on
si

bi
lit

y
fo

r t
he

ir
ow

n
sa

fe
ty

 a
nd

th

e
sa

fe
ty

 o
f o

th
er

s
an

d
w

he
re

 to
 s

ee
k

he
lp

 in

an
 e

m
er

ge
nc

y36

L7
.

 to
 u

se
 IC

T
sa

fe
ly

 in
cl

ud
in

g
us

in
g

so
ftw

ar
e

fe
at

ur
es

 a
nd

 s
et

tin
gs

37

L8
.

 ho
w

 to
 re

sp
on

d
to

 c
ha

lle
ng

es
, i

nc
lu

di
ng

re

co
gn

is
in

g,
 ta

ki
ng

 a
nd

 m
an

ag
in

g
ris

ks

L9
.

 ab
ou

t t
he

 fa
ct

or
s

in
flu

en
ci

ng
 o

pi
ni

on
 a

nd
 c

ho
ic

e
in

cl
ud

in
g

th
e

m
ed

ia
38

L1
0.

 to

 re
co

gn
is

e
ho

w
 th

ei
r b

eh
av

io
ur

 a
nd

 th
e

be
ha

vi
ou

r o
f o

th
er

s
m

ay
 in

flu
en

ce
 p

eo
pl

e
bo

th

po
si

tiv
el

y
an

d
ne

ga
tiv

el
y39

.

Pa
g

e
4

of
 8

E1
.

 to
 w

or
k

an
d

pl
ay

 in
de

pe
nd

en
tly

 a
nd

 in
 g

ro
up

s
E2

.
 to

 li
st

en
 to

 a
nd

 s
ho

w
 c

on
si

de
ra

tio
n

fo
r o

th
er

pe

op
le

’s
vi

ew
s

E3
.

 to
 id

en
tif

y
an

d
ta

lk
 a

bo
ut

 th
ei

r o
w

n
an

d

ot
he

rs
’ s

tr
en

gt
hs

 a
nd

 h
ow

 to
 im

pr
ov

e
E4

.
 ho

w
 to

 k
ee

p
sa

fe
 a

nd
 k

no
w

 h
ow

 a
nd

 w
he

re
 to

ge

t h
el

p16

E5
.

 to
 u

se
 s

tr
at

eg
ie

s
to

 s
ta

y
sa

fe
 w

he
n

us
in

g
IC

T
an

d
th

e
in

te
rn

et
E6

.
 to

 re
co

gn
is

e
rig

ht
 a

nd
 w

ro
ng

, w
ha

t i
s

fa
ir

an
d

un

fa
ir

an
d

ex
pl

ai
n

w
hy

E7
.

 to
 re

co
gn

is
e

ho
w

 a
tt

itu
de

 a
nd

 b
eh

av
io

ur
,

in
cl

ud
in

g
bu

lly
in

g,
 m

ay
 a

ffe
ct

 o
th

er
s17

.

M
1.

 to

 w
or

k
in

de
pe

nd
en

tly
 a

nd
 in

 g
ro

up
s,

 ta
ki

ng

on
 d

iff
er

en
t r

ol
es

 a
nd

 c
ol

la
bo

ra
tin

g
to

w
ar

ds

co
m

m
on

 g
oa

ls
M

2.

 to
 li

st
en

 to
, r

efl
ec

t o
n

an
d

re
sp

ec
t o

th
er

pe

op
le

’s
vi

ew
s

an
d

fe
el

in
gs

M
3.

 to

 re
co

gn
is

e
an

d
re

sp
ec

t s
im

ila
rit

ie
s

an
d

di

ffe
re

nc
es

 b
et

w
ee

n
pe

op
le

M
4.

 to

 re
co

gn
is

e
th

ei
r o

w
n

an
d

ot
he

rs
’ s

tr
en

gt
hs

an

d
w

ea
kn

es
se

s
an

d
ho

w
 to

 im
pr

ov
e

M
5.

 to

 re
co

gn
is

e
an

d
re

sp
on

d
to

 is
su

es
 o

f s
af

et
y

re
la

tin
g

to
 th

em
se

lv
es

 a
nd

 o
th

er
s

an
d

ho
w

to

 g
et

 h
el

p24

M
6.

 to

 u
se

 IC
T

sa
fe

ly
 in

cl
ud

in
g

ke
ep

in
g

th
ei

r
el

ec
tr

on
ic

 d
at

a
se

cu
re

25

M
7.

 to

 re
co

gn
is

e
an

d
m

an
ag

e
ris

k
in

 th
ei

r e
ve

ry
da

y
ac

tiv
iti

es
M

8.

 to
 re

co
gn

is
e

ho
w

 a
tt

itu
de

, b
eh

av
io

ur
 a

nd
 p

ee
r

pr
es

su
re

 c
an

 in
flu

en
ce

 c
ho

ic
e

an
d

be
ha

vi
ou

r,
in

cl
ud

in
g

de
al

in
g

w
ith

 b
ul

ly
in

g26
.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n
C

ur
ric

ul
um

 p
ro

g
re

ss
io

n
sh

ou
ld

 b
e

co
ns

id
er

ed
 a

lo
ng

si
d

e
th

e
ov

er
al

l b
re

ad
th

 o
f l

ea
rn

in
g

. C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
15

.
 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

ns
’ e

xp
er

ie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e

co
nt

in
ui

ng
 p

ro
gr

es
s.

16
.

 Th
is

in
cl

ud
es

 k
no

w
in

g
ho

w
 to

 s
ta

y
sa

fe
 in

 p
hy

sic
al

 a
ct

iv
iti

es
 a

nd
 in

 d
iff

er
en

t s
oc

ia
l

se
tti

ng
s

an
d

ot
he

r a
sp

ec
ts

 o
f s

ta
yi

ng
 s

af
e

at
 th

e
ho

m
e,

 in
 w

at
er

 a
nd

 ro
ad

 s
af

et
y.

17
.

Th
is

in
cl

ud
es

 w
ha

t b
ul

ly
in

g
is,

 th
at

 it
 is

 w
ro

ng
 a

nd
 h

ow
 to

 c
ha

lle
ng

e
it.

E
xp

la
na

to
ry

 t
ex

t:
24

.
 Th

is
in

cl
ud

es
 ri

sk
 in

 th
e

ho
m

e,
 ro

ad
 s

af
et

y,
w

at
er

, e
le

ct
ric

ity
 a

nd
 p

er
so

na
l s

af
et

y
re

la
tin

g
to

 re
la

tio
ns

hi
ps

 w
ith

 a
du

lts
.

25
.

 Th
is

in
cl

ud
es

 n
ot

 d
isc

lo
sin

g
pe

rs
on

al
 in

fo
rm

at
io

n
w

hi
le

 o
nl

in
e

an
d

no
t d

isc
lo

sin
g

pa

ss
w

or
ds

.
26

.
 Th

is
in

cl
ud

es
 b

ot
h

po
sit

iv
e

an
d

ne
ga

tiv
e

in
flu

en
ce

s
an

d
le

ar
ni

ng
 a

bo
ut

 h
ow

 to
 d

ea
l

re
co

gn
ise

 it
, h

ow
 to

 s
ee

k
he

lp
 a

nd
 h

ow
 a

nd
 to

 d
ev

el
op

 s
tra

te
gi

es
 fo

r c
op

in
g

w
ith

 it
.

E
xp

la
na

to
ry

 t
ex

t:
35

.
 Th

is
in

cl
ud

es
 c

ul
tu

ra
l,

et
hn

ic
 a

nd
 re

lig
io

us
 d

iv
er

sit
y,

ge
nd

er
 a

nd
 d

isa
bi

lit
y.

37
.

 Th
is

in
cl

ud
es

 a
lte

rin
g

se
cu

rit
y

se
tti

ng
s

on
 s

oc
ia

l n
et

w
or

k
sit

es
 a

nd
 k

no
w

in
g

ho
w

 to

re
sp

on
d

to
 c

ha
t/

vi
de

o
re

qu
es

ts
 fr

om
 u

nk
no

w
n

pe
op

le
.

38
.

 Th
is

in
cl

ud
es

 in
cr

ea
sin

g
ch

ild
re

n’
s

aw
ar

en
es

s
of

 c
on

su
m

er
ism

 a
nd

 h
ow

 a
dv

er
tis

in
g

an

d
ac

ce
ss

 to
 th

e
in

te
rn

et
 c

an
 in

flu
en

ce
 c

ho
ic

e
an

d
be

ha
vi

ou
r.

39
.

 In
cl

ud
es

 b
ot

h
po

sit
iv

e
an

d
ne

ga
tiv

e
in

flu
en

ce
s

an
d

le
ar

ni
ng

 a
bo

ut
 h

ow
 to

 d
ea

l w
ith

di

ffe
re

nt
 ty

pe
s

of
 b

ul
ly

in
g

(p
hy

sic
al

, v
er

ba
l,

in
 a

nd
 o

ut
 o

f s
ch

oo
l,

vi
a

in
te

rn
et

 a
nd

fo
r c

op
in

g
w

ith
 b

ul
ly

in
g.

E
A

R
LY

15
M

ID
D

LE
LA

TE
R

A
cr

os
s

th
e

ar
ea

 o
f

le
ar

ni
ng

184

185

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L1
1.

 to

 p
er

fo
rm

 p
hy

si
ca

l m
ov

em
en

ts
 a

nd
 c

om
pl

ex

se
rie

s
of

 m
ov

em
en

ts
 w

ith
 in

cr
ea

si
ng

 c
on

tr
ol

,
co

or
di

na
tio

n,
 p

re
ci

si
on

 a
nd

 c
on

si
st

en
cy

L1
2.

 to

 c
re

at
e

an
d

ap
pl

y
ru

le
s

an
d

us
e

m
or

e
co

m
pl

ex
 c

om
po

si
tio

ns
, t

ac
tic

s
an

d
st

ra
te

gi
es

 in

co
m

pe
tit

iv
e

an
d

co
op

er
at

iv
e

ga
m

es
 a

nd
 o

th
er

ph

ys
ic

al
 a

ct
iv

iti
es

L1
3.

 to

 d
ev

el
op

 a
nd

 p
er

fo
rm

 s
eq

ue
nc

es
 a

nd

co
m

po
si

tio
ns

 u
si

ng
 a

pp
ro

pr
ia

te
 m

ov
em

en
ts

 to

ex
pr

es
s

id
ea

s
an

d
em

ot
io

ns

co
m

m
en

tin
g

on
 s

tr
en

gt
hs

 a
nd

 w
ea

kn
es

se
s

in

th
ei

r o
w

n
an

d
ot

he
rs

’ p
er

fo
rm

an
ce

re
fle

ct
io

n
fo

r i
m

pr
ov

in
g

pe
rs

on
al

 a
nd

 g
ro

up

pe
rfo

rm
an

ce
40

di
ffe

re
nt

 p
hy

si
ca

l a
ct

iv
iti

es
 fo

r p
ro

m
ot

in
g

he

al
th

.

Pa
g

e
5

of
 8

E8
.

 to
 d

ev
el

op
 c

on
tr

ol
 a

nd
 c

oo
rd

in
at

io
n

of
 th

ei
r

ph
ys

ic
al

 m
ov

em
en

ts
E9

.
 to

 re
co

gn
is

e,
 o

bs
er

ve
 a

nd
 a

pp
ly

 ru
le

s
in

co

m
pe

tit
iv

e
an

d
co

op
er

at
iv

e
ga

m
es

 a
nd

 o
th

er

ph
ys

ic
al

 a
ct

iv
iti

es
 a

nd
 w

hy
 th

ey
 a

re
 im

po
rt

an
t

E1
0.

 to

 d
ev

is
e

an
d

us
e

re
pe

at
 c

om
po

si
tio

ns
 a

nd

se
qu

en
ce

s
in

 p
hy

si
ca

l a
ct

iv
iti

es
18

E1
1.

 to

 u
se

 a
nd

 a
pp

ly
 s

im
pl

e
ta

ct
ic

s
an

d
st

ra
te

gi
es

E1
2.

 to

 im
pr

ov
e

pe
rf

or
m

an
ce

 b
y

ob
se

rv
at

io
n

an
d

us

e
cr

ite
ria

 fo
r e

va
lu

at
io

n

th
ei

r b
od

ie
s

fe
el

 w
he

n
th

ey
 e

xe
rc

is
e.

M
9.

 to

 c
on

tr
ol

 a
nd

 c
oo

rd
in

at
e

th
ei

r b
od

ie
s

an
d

m
ov

em
en

ts
 w

ith
 in

cr
ea

si
ng

 s
ki

ll
an

d

M
10

. t
o

fo
llo

w
 a

nd
 a

pp
ly

 m
or

e
co

m
pl

ex
 ru

le
s

in
 a

ra

ng
e

of
 c

om
pe

tit
iv

e
an

d
co

op
er

at
iv

e
ga

m
es

an

d
ph

ys
ic

al
 a

ct
iv

iti
es

M
11

. t
o

de
ve

lo
p

ph
ys

ic
al

 s
ki

lls
 a

nd
 te

ch
ni

qu
es

th

ro
ug

h
ob

se
rv

at
io

n,
 e

va
lu

at
io

n
an

d

to
 re

ac
h

hi
gh

er
 s

ta
nd

ar
ds

27

M
12

. t
o

us
e

ta
ct

ic
s,

 s
tr

at
eg

ie
s

an
d

co
m

po
si

tio
na

l
id

ea
s

to
 a

ch
ie

ve
 s

et
 o

bj
ec

tiv
es

 a
nd

 im
pr

ov
e

pe
rf

or
m

an
ce

M
13

. t
o

re
co

gn
is

e
w

ay
s

in
 w

hi
ch

 s
ta

m
in

a
an

d

fle
xi

bi
lit

y
ca

n
be

 im
pr

ov
ed

 th
ro

ug
h

da
ily

ph

ys
ic

al
 a

ct
iv

ity
.

E
xp

la
na

to
ry

 t
ex

t:
18

.
 Th

is
in

cl
ud

es
 a

ct
iv

iti
es

 in
 w

hi
ch

 th
ey

 p
er

fo
rm

 s
ki

lls
, p

hr
as

es
 a

nd
 s

eq
ue

nc
es

 a
s

ac
cu

ra
te

ly
 a

s
po

ss
ib

le
, s

uc
h

as
 d

an
ce

 a
nd

 g
ym

na
st

ic
s.

E
xp

la
na

to
ry

 t
ex

t:
27

.
 Th

is
in

cl
ud

es
 a

ct
iv

iti
es

 in
 w

hi
ch

 th
ey

 n
ee

d
to

 p
er

fo
rm

 s
ki

lls
, p

hr
as

es
 a

nd
 s

eq
ue

nc
es

 a
s

ac
cu

ra
te

ly
 a

s
po

ss
ib

le
 s

uc
h

as
 g

ym
na

st
ic

s,
 d

an
ce

 o
r t

’a
i c

hi
.

E
xp

la
na

to
ry

 t
ex

t:
40

.
 Th

is
in

cl
ud

es
 u

se
 o

f I
C

T
to

 m
on

ito
r,

re
co

rd
 a

nd
 re

vi
ew

 p
er

fo
rm

an
ce

.

E
A

R
LY

15
M

ID
D

LE
LA

TE
R

Ph
ys

ic
al

 e
d

uc
at

io
n

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

6
of

 8

L1
7.

 to

 ta
ke

 re
sp

on
si

bi
lit

y
fo

r t
he

ir
ph

ys
ic

al
 a

ct
iv

ity

an
d

nu
tr

iti
on

 in
 a

ch
ie

vi
ng

 a
 p

hy
si

ca
lly

 a
nd

m

en
ta

lly
 h

ea
lth

y
lif

es
ty

le
41

L1
8.

 to

 p
la

n,
 p

re
pa

re
 a

nd
 c

oo
k

si
m

pl
e

he
al

th
y

m
ea

ls

L1
9.

 ho

w
 to

 m
ak

e
re

sp
on

si
bl

e,
 in

fo
rm

ed
 d

ec
is

io
ns

re

la
tin

g
to

 m
ed

ic
in

es
, a

lc
oh

ol
, t

ob
ac

co
 a

nd

ot
he

r s
ub

st
an

ce
s

an
d

dr
ug

s42

L2
0.

 ab

ou
t t

he
 p

hy
si

ca
l c

ha
ng

es
 th

at
 ta

ke
 p

la
ce

 in

th
e

hu
m

an
 b

od
y

as
 th

ey
 g

ro
w

 a
nd

 h
ow

 th
es

e
re

la
te

 to
 h

um
an

 re
pr

od
uc

tio
n

L2
1.

 ho

w
 to

 m
an

ag
e

ch
an

gi
ng

 e
m

ot
io

ns
 a

nd

re
la

tio
ns

hi
ps

 a
nd

 h
ow

 n
ew

 re
la

tio
ns

hi
ps

m

ay
 d

ev
el

op
43

L2
2.

 th

at
 h

yg
ie

ne
, p

hy
si

ca
l a

ct
iv

ity
 a

nd
 n

ut
rit

io
n

ne
ed

s
m

ig
ht

 c
ha

ng
e

as
 a

 re
su

lt
of

 g
ro

w
th

an

d
ad

ol
es

ce
nc

e
L2

3.

 st
ra

te
gi

es
 fo

r u
nd

er
st

an
di

ng
, m

an
ag

in
g

an
d

co

nt
ro

lli
ng

 s
tr

on
g

fe
el

in
gs

 a
nd

 e
m

ot
io

ns

an
d

de
al

in
g

w
ith

 n
eg

at
iv

e
pr

es
su

re
s.

E1
4.

 w

hy
 h

ea
lth

y
ea

tin
g

an
d

ph
ys

ic
al

 a
ct

iv
ity

 a
re

E1
5.

 to

 m
ak

e
he

al
th

y
ea

tin
g

ch
oi

ce
s

an
d

pr
ep

ar
e

si
m

pl
e

he
al

th
y

fo
od

s
E1

6.

 th
at

 s
om

e
su

bs
ta

nc
es

 c
an

 h
el

p
or

 h
ar

m

th
e

bo
dy

19

E1
7.

 ab

ou
t t

he
 s

im
pl

e
ph

ys
ic

al
 c

ha
ng

es
 to

 th
ei

r
bo

di
es

 th
ey

 h
av

e
ex

pe
rie

nc
ed

 s
in

ce
 b

irt
h

an
d

th

e
si

m
ila

rit
ie

s
an

d
di

ffe
re

nc
es

 b
et

w
ee

n
pe

op
le

20

E1
8.

 to

 m
an

ag
e

pe
rs

on
al

 h
yg

ie
ne

E1
9.

 to

 id
en

tif
y

di
ffe

re
nt

 re
la

tio
ns

hi
ps

 th
at

 th
ey

 h
av

e
an

d
w

hy
 th

es
e

ar
e

im
po

rta
nt

21

E2
0.

 ho

w
 to

 re
co

gn
is

e,
 m

an
ag

e
an

d
co

nt
ro

l s
tro

ng

fe
el

in
gs

 a
nd

 e
m

ot
io

ns
.

M
14

. a
bo

ut
 th

e
re

la
tio

ns
hi

p
an

d
ba

la
nc

e
be

tw
ee

n
ph

ys
ic

al
 a

ct
iv

ity
 a

nd
 n

ut
rit

io
n28

 in
 a

ch
ie

vi
ng

a

ph
ys

ic
al

ly
 a

nd
 m

en
ta

lly
 h

ea
lth

y
lif

es
ty

le
M

15
. t

o
pl

an
 a

nd
 h

el
p

pr
ep

ar
e

si
m

pl
e

he
al

th
y

m
ea

ls
M

16
. a

bo
ut

 th
e

im
pa

ct
 o

f s
om

e
ha

rm
fu

l a
nd

29

M
17

. a
bo

ut
 th

e
ph

ys
ic

al
 a

nd
 e

m
ot

io
na

l c
ha

ng
es

th

at
 ta

ke
 p

la
ce

 a
s

th
ey

 g
ro

w
 a

nd
 a

pp
ro

ac
h

pu
be

rt
y 3

0

M
18

. h
ow

 to
 fo

rm
 a

nd
 m

ai
nt

ai
n

re
la

tio
ns

hi
ps

 w
ith

a

ra
ng

e
of

 d
iff

er
en

t p
eo

pl
e31

M
19

. s
tr

at
eg

ie
s

fo
r m

an
ag

in
g

an
d

co
nt

ro
lli

ng
 s

tr
on

g

fe
el

in
gs

 a
nd

 e
m

ot
io

ns
.

E
xp

la
na

to
ry

 t
ex

t:
19

.
 Th

is
in

cl
ud

es
 s

af
e

st
or

ag
e

of
 h

ou
se

ho
ld

 s
ub

st
an

ce
s.

20
.

 Th
is

in
cl

ud
es

 s
im

pl
e

ph
ys

ic
al

 c
ha

ng
es

; g
ro

w
th

, h
ai

r,
he

ig
ht

 a
nd

 th
e

di
ffe

re
nc

es

be
tw

ee
n

bo
ys

 a
nd

 g
irl

s.
21

.
 Th

is
in

cl
ud

es
 s

ta
rti

ng
 w

ith
 c

lo
se

 fa
m

ily
, c

ar
er

s,
 fr

ie
nd

s
an

d
w

id
en

in
g

th
ei

r r
ec

og
ni

tio
n

to
 p

eo
pl

e
le

ss
 k

no
w

n
to

 th
em

 in
cl

ud
in

g
pe

rs
on

al
 s

af
et

y
re

la
tin

g
to

 re
la

tio
ns

hi
ps

 w
ith

ad

ul
ts

. T
hi

s
al

so
 in

cl
ud

es
 le

ar
ni

ng
 a

bo
ut

 c
ha

ng
in

g
re

la
tio

ns
hi

ps
, a

bo
ut

 m
ar

ria
ge

,
se

pa
ra

tio
n

an
d

lo
ss

.

E
xp

la
na

to
ry

 t
ex

t:
28

.
 Th

is
in

cl
ud

es
 a

ch
ie

vi
ng

 h
ea

lth
y

w
ei

gh
t b

y
ba

la
nc

in
g

ex
er

ci
se

 a
nd

 n
ut

rit
io

n.
29

.
 Th

is
in

cl
ud

es
 th

e
ef

fe
ct

s
of

 m
ed

ic
in

es
, t

ob
ac

co
, a

lc
oh

ol
 a

nd
 o

th
er

 d
ru

gs
 o

n
th

ei
r

bo
di

es
.

30
.

 Th
is

in
cl

ud
es

 th
e

ch
an

ge
s

to
 th

ei
r b

od
ie

s;
 e

m
ot

io
ns

, f
ee

lin
gs

 a
nd

 a
tti

tu
de

s
an

d

na
m

in
g

m
ai

n
ex

te
rn

al
 p

ar
ts

 o
f t

he
 b

od
y.

31
.

 Th
is

in
cl

ud
es

 v
al

ui
ng

 re
la

tio
ns

hi
ps

 w
ith

in
 th

ei
r f

am
ili

es
 a

nd
 c

ar
er

s
an

d
w

ith
 p

eo
pl

e
di

ffe
re

nt
 fr

om
 th

em
se

lv
es

. T
hi

s
al

so
 in

cl
ud

es
 c

ha
ng

in
g

re
la

tio
ns

hi
ps

, m
ar

ria
ge

, c
iv

il
pa

rtn
er

sh
ip

s,
 s

ep
ar

at
io

n,
 lo

ss
 a

nd
 b

er
ea

ve
m

en
t.

E
xp

la
na

to
ry

 t
ex

t:
41

.
 Th

is
in

cl
ud

es
 d

ev
el

op
in

g
un

de
rs

ta
nd

in
g

of
 w

ha
t c

on
st

itu
te

s
ph

ys
ic

al
 a

nd
 m

en
ta

l
he

at
h

an
d

th
in

gs
 th

at
 m

ay
 th

re
at

en
 b

ot
h.

42
.

 Th
is

in
cl

ud
es

 a
w

ar
en

es
s

of
 m

isu
se

 o
f v

ol
at

ile
 s

ub
st

an
ce

s
in

cl
ud

in
g

ae
ro

so
ls,

 g
lu

e
an

d
pe

tro
l.

43
.

 Th
is

in
cl

ud
es

 le
ar

ni
ng

 a
bo

ut
 c

ha
ng

in
g

re
la

tio
ns

hi
ps

 w
ith

in
 th

ei
r f

am
ily

 a
nd

 fr
ie

nd
sh

ip

gr
ou

ps
 in

cl
ud

in
g

m
ar

ria
ge

, c
iv

il
pa

rtn
er

sh
ip

s,
 s

ep
ar

at
io

n,
 lo

ss
 a

nd
 b

er
ea

ve
m

en
t.

E
A

R
LY

15
M

ID
D

LE
LA

TE
R

Pe
rs

on
al

 w
el

lb
ei

ng
186

187

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

7
of

 8

L2
4.

 ab

ou
t t

he
 c

on
ne

ct
io

ns
 b

et
w

ee
n

th
ei

r l
ea

rn
in

g,

th
e

w
or

ld
 o

f w
or

k
an

d
th

ei
r f

ut
ur

e
ec

on
om

ic

w
el

lb
ei

ng
44

L2
5.

 ab

ou
t h

ow
 p

eo
pl

e
m

an
ag

e
m

on
ey

 a
nd

 a
bo

ut

45

L2
6.

 to

 s
ho

w
 in

iti
at

iv
e

an
d

ta
ke

 re
sp

on
si

bi
lit

y
fo

r
ac

tiv
iti

es
 th

at
 d

ev
el

op
 e

nt
er

pr
is

e
ca

pa
bi

lit
y46

.

E
A

R
LY

15
M

ID
D

LE
LA

TE
R

E2
1.

 ab

ou
t t

he
 d

iff
er

en
t t

yp
es

 o
f w

or
k

pe
op

le
 d

o
an

d
ab

ou
t d

iff
er

en
t p

la
ce

s
of

 w
or

k22

E2
2.

 ab

ou
t w

he
re

 m
on

ey
 c

om
es

 fr
om

 a
nd

 th
e

ch
oi

ce
s

pe
op

le
 m

ak
e

to
 s

pe
nd

 m
on

ey
 o

n
th

in
gs

 th
ey

 n
ee

d
an

d
w

an
t

E2
3.

 w

ay
s

to
 c

on
tr

ib
ut

e
to

 e
nt

er
pr

is
e

ac
tiv

iti
es

23
.

M
20

. w
hy

 p
eo

pl
e

w
or

k
an

d
th

e
di

ffe
re

nt
 jo

bs

pe
op

le
 d

o32

M
21

. w
ha

t i
nfl

ue
nc

es
 th

e
ch

oi
ce

s
pe

op
le

 m
ak

e
ab

ou
t h

ow
 m

on
ey

 is
 s

pe
nt

33

M
22

. h
ow

 th
ey

 c
an

 c
on

tr
ib

ut
e

to
 a

 ra
ng

e
of

ac

tiv
iti

es
 th

at
 h

el
p

th
em

 to
 b

ec
om

e
m

or
e

en
te

rp
ris

in
g34

.

E
co

no
m

ic
 w

el
lb

ei
ng

E
xp

la
na

to
ry

 t
ex

t:
22

.
 Th

is
sh

ou
ld

 h
el

p
to

 b
ro

ad
en

 c
hi

ld
re

n’
s

vi
ew

s
of

 th
e

ad
ul

t w
or

ld
 a

nd
 th

e
w

or
ld

 o
f w

or
k.

23
.

 Th
is

in
cl

ud
es

 g
en

er
at

in
g

id
ea

s,
 s

ol
vi

ng
 p

ro
bl

em
s

w
ith

 m
or

e
th

an
 o

ne
 s

ol
ut

io
n

an
d

co

lla
bo

ra
tin

g
to

w
ar

ds
 a

 c
om

m
on

 g
oa

l.

E
xp

la
na

to
ry

 t
ex

t:
32

.
 Th

is
sh

ou
ld

 fu
rth

er
 d

ev
el

op
 c

hi
ld

re
n’

s
vi

ew
s

of
 th

e
w

or
ld

 o
f w

or
k

an
d

ca
re

er
 p

at
hw

ay
s.

33
.

 Th
is

co
ul

d
in

cl
ud

e
kn

ow
in

g
ab

ou
t o

rg
an

isa
tio

ns
 th

at
 p

ro
m

ot
e

et
hi

ca
l s

pe
nd

in
g,

 a
bo

ut

pe
er

, m
ed

ia
 a

nd
 o

th
er

 in
flu

en
ce

s
th

at
 h

el
p

th
em

 b
ec

om
e

cr
iti

ca
l c

on
su

m
er

s.
34

.
 Th

is
in

cl
ud

es
 d

ev
el

op
in

g
th

e
th

in
ki

ng
 s

ki
lls

, a
tti

tu
de

s
an

d
di

sp
os

iti
on

s
to

 b
e

en
te

rp
ris

in
g

su
ch

 a
s

ad
ap

ta
bi

lit
y,

pe
rs

ev
er

an
ce

 a
nd

 c
re

at
iv

e
pr

ob
le

m
-s

ol
vi

ng
.

E
xp

la
na

to
ry

 t
ex

t:
44

.
 Th

is
sh

ou
ld

 h
el

p
ch

ild
re

n
to

 m
ak

e
th

e
lin

k
be

tw
ee

n
th

ei
r l

ea
rn

in
g

at
 s

ch
oo

l a
nd

le

ar
ni

ng
 in

 o
th

er
 s

et
tin

gs
.

45
.

 Th
is

w
ill

 h
el

p
ch

ild
re

n
de

ve
lo

p
a

ba
sic

 u
nd

er
st

an
di

ng
 o

f t
he

 d
iff

er
en

ce
 b

et
w

ee
n

co
st

,

46
.

 Th
is

in
cl

ud
es

 fu
rth

er
 d

ev
el

op
in

g
en

te
rp

ris
e

ca
pa

bi
lit

y
su

ch
 a

s
or

ga
ni

sin
g

an
d

ho
st

in
g

ev

en
ts

 a
nd

 p
er

fo
rm

an
ce

s,
 d

es
ig

ni
ng

 o
ut

do
or

 tr
ai

ls
an

d
m

ak
in

g
an

d
se

lli
ng

 p
ro

du
ct

s.

U
nd

er
st

an
d

in
g

 p
hy

si
ca

l d
ev

el
op

m
en

t,
 h

ea
lth

 a
nd

 w
el

lb
ei

ng
 –

 D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

5.

C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s
C

hi
ld

re
n

sh
ou

ld
 h

av
e

op
p

or
tu

ni
tie

s:

a.

 t
o

d
ev

el
op

 a
nd

 a
p

p
ly

 t
he

 s
ki

lls
 o

f l
ite

ra
cy

, n
um

er
ac

y
an

d
 IC

T
p

ar
tic

ul
ar

ly
 t

hr
ou

g
h

ex
p

re
ss

in
g

 t
he

m
se

lv
es

 c
le

ar
ly

, c
on

si
d

er
in

g
 im

p
or

ta
nt

 c
on

te
m

p
or

ar
y

is
su

es
 t

ha
t

af
fe

ct
 t

he
ir

w
el

lb
ei

ng
; t

he
 u

se
 a

nd
 a

p
p

lic
at

io
n

of
 a

 r
an

g
e

of
 m

at
he

m
at

ic
al

 s
ki

lls
 in

cl
ud

in
g

 n
um

b
er

, m
ea

su
re

m
en

t,
 s

ha
p

e
an

d
 s

p
ac

e,
 g

ra
p

hi
ng

an

d
 d

at
a

ha
nd

lin
g

 in
 a

ct
iv

iti
es

; t
he

 a
p

p
lic

at
io

n
of

 d
ig

ita
l,

vi
d

eo
 a

nd
 p

ho
to

g
ra

p
hi

c
te

ch
no

lo
g

y
to

 m
ak

e
im

p
ro

ve
m

en
ts

 in
 s

ki
lls

, a
ct

io
ns

, s
eq

ue
nc

es
 a

nd

p
er

fo
rm

an
ce

s;
 h

ow
 t

he
 s

af
e

an
d

 re
sp

on
si

b
le

 u
se

 o
f t

ec
hn

ol
og

y
su

p
p

or
ts

 t
he

 d
ev

el
op

m
en

t
of

 c
ha

lle
ng

e
an

d
 m

an
ag

in
g

 r
is

k

b
.

 to
 d

ev
el

op
 t

he
ir

p
er

so
na

l,
em

ot
io

na
l a

nd
 s

oc
ia

l d
ev

el
op

m
en

t
th

ro
ug

h
m

ak
in

g
 in

fo
rm

ed
 c

ho
ic

es
 a

nd
 d

ec
is

io
ns

 a
t

sc
ho

ol
, t

he
ir

liv
es

 a
t

ho
m

e
an

d
 w

ith
in

th

e
w

id
er

 c
om

m
un

ity

c.
 t

o
m

ak
e

lin
ks

 t
o

ot
he

r
ar

ea
s

of
 le

ar
ni

ng
 a

nd
 t

o
w

id
er

 is
su

es
 o

f i
nt

er
es

t
an

d
 im

p
or

ta
nc

e,
 p

ar
tic

ul
ar

ly
 t

hr
ou

g
h

ex
p

lo
rin

g
 e

th
ic

al
 a

nd
 m

or
al

 is
su

es
 re

la
tin

g
 t

o
re

al
 li

fe
 c

ho
ic

es
 a

nd
 d

ec
is

io
ns

; a
b

ou
t

ch
an

g
es

 t
o

th
ei

r
b

od
ie

s
d

ur
in

g
 p

hy
si

ca
l a

ct
iv

iti
es

; p
re

ve
nt

in
g

 d
is

ea
se

 t
hr

ou
g

h
g

oo
d

 h
yg

ie
ne

 p
ra

ct
ic

es
; c

on
ne

ct
in

g

ex
p

re
ss

iv
e

m
ov

em
en

ts
 w

ith
in

 d
an

ce
 w

ith
 s

ta
m

in
a,

 p
oi

se
 a

nd
 p

hy
si

ca
l c

ap
ab

ili
ty

; a
p

p
ly

in
g

 w
ha

t
th

ey
 h

av
e

le
ar

nt
 a

b
ou

t
m

on
ey

 a
nd

 c
al

cu
la

tio
ns

 t
o

p
er

so
na

l s
p

en
d

in
g

 a
nd

 e
nt

er
p

ris
e

ac
tiv

iti
es

.

Pa
g

e
8

of
 8

188

189

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

1
of

 7

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Th

is
 a

re
a

of
 le

ar
ni

ng
 c

on
tr

ib
ut

es
 t

o
th

e
cu

rr
ic

ul
um

 a
im

s
fo

r
al

l y
ou

ng
 p

eo
p

le
 t

o
b

ec
om

e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

Th
e

ar
ts

 p
ro

vi
d

e
a

w
ea

lth
 o

f v
ita

l e
xp

er
ie

nc
e

to
 e

xc
ite

 c
hi

ld
re

n’
s

im
ag

in
at

io
ns

 a
nd

 d
ev

el
op

 t
he

ir
cr

ea
tiv

ity
.

Th
is

 a
re

a
of

 le
ar

ni
ng

 e
nc

ou
ra

g
es

 t
he

m
 t

o
p

ar
tic

ip
at

e
ac

tiv
el

y,
 t

o
tr

y
ou

t
d

iff
er

en
t

p
os

si
b

ili
tie

s,
 a

nd
 t

o
m

ak
e

an
d

 c
om

m
un

ic
at

e
m

ea
ni

ng
 t

o
d

iff
er

en
t

au
d

ie
nc

es
 t

hr
ou

g
h

a
va

rie
ty

 o
f m

ed
ia

 a
nd

 c
on

te
xt

s.

Th
is

 a
re

a
of

 le
ar

ni
ng

 in
cl

ud
es

 a
rt

 a
nd

 d
es

ig
n1 ,

d
an

ce
, d

ra
m

a
an

d
 m

us
ic

 a
nd

 t
ea

ch
es

 c
hi

ld
re

n
ho

w
 t

o
us

e
th

e
ar

ts
 t

o
ex

p
re

ss
 t

he
ir

th
ou

g
ht

s
an

d
 e

m
ot

io
ns

 a
nd

 e
m

p
at

hi
se

 w
ith

 o
th

er
s.

 T
hr

ou
g

h
th

e
ar

ts
 t

he
y

d
ev

el
op

or

ig
in

al
 id

ea
s,

 e
xp

lo
re

 is
su

es
 a

nd
 s

ol
ve

 p
ro

b
le

m
s2 .

Pa
rt

ic
ip

at
in

g
 in

 a
 r

an
g

e
of

 a
rt

 fo
rm

s
he

lp
s

ch
ild

re
n

b
ec

om
e

cr
ea

tiv
e,

 re
sp

on
si

ve
, c

rit
ic

al
 a

nd
 a

p
p

re
ci

at
iv

e.

Th
ey

 d
is

co
ve

r
th

e
va

lu
e

of
 fo

cu
s,

 d
is

ci
p

lin
e

an
d

 p
ra

ct
ic

e
an

d
 t

he
 im

p
or

ta
nc

e
of

 w
or

ki
ng

 c
ol

la
b

or
at

iv
el

y.

W
or

ki
ng

 a
s

ar
tis

ts
3 t

he
m

se
lv

es
 a

nd
 re

sp
on

d
in

g
 t

o
th

e
w

or
k

of
 o

th
er

 a
rt

is
ts

 h
el

p
s

th
em

 t
o

d
ev

el
op

 a
n

ap
p

re
ci

at
io

n
of

 a
es

th
et

ic
s,

 a
nd

 e
na

b
le

s
in

si
g

ht
s

in
to

 d
iff

er
en

t
vi

ew
p

oi
nt

s,
 id

en
tit

ie
s

an
d

 c
ul

tu
re

s.

cr
ea

tiv
e

an
d

 c
ul

tu
ra

l l
ife

 o
f t

he
ir

co
m

m
un

iti
es

 a
nd

 d
iff

er
en

t
cu

ltu
re

s
an

d
 t

ra
d

iti
on

s.

1.

A
rt

 a
nd

 d
es

ig
n

in
cl

ud
es

 a
rt

, c
ra

ft
 a

nd
 d

es
ig

n.

2.

 Th
is

 in
cl

ud
es

 t
he

 u
se

 o
f n

ew
 a

nd
 d

ev
el

op
in

g

fo
rm

s
an

d
 c

on
ve

nt
io

ns
 a

ss
oc

ia
te

d
 w

ith
 c

om
p

ut
er

3.

 “A
rt

is
ts

”
re

fe
rs

 t
o

p
eo

p
le

 e
ng

ag
ed

 in
 a

ny
 b

ra
nc

h
of

 t
he

 a
rt

s.

E
xp

la
na

to
ry

 t
ex

t:

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

2
of

 7

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
:

a.

 h
ow

 c
re

at
iv

e
id

ea
s

ca
n

b
e

d
ev

el
op

ed
 in

 re
sp

on
se

 t
o

d
iff

er
en

t
st

im
ul

i a
nd

 im
ag

in
at

iv
e

th
in

ki
ng

b

.
ho

w
 d

iff
er

en
t

ar
t

fo
rm

s
co

m
m

un
ic

at
e

an
d

 e
vo

ke
 m

oo
d

s,
 t

ho
ug

ht
s

an
d

 id
ea

s

c.

 t
ha

t
d

es
ig

ni
ng

, c
re

at
in

g
 a

nd
 p

er
fo

rm
in

g
 re

q
ui

re
 d

is
ci

p
lin

e,
 c

on
tr

ol
, t

ec
hn

iq
ue

 a
nd

 p
ra

ct
ic

e

d

.
 ho

w
 a

nd
 w

hy
 p

eo
p

le
 fr

om
 d

iff
er

en
t

tim
es

 a
nd

 c
ul

tu
re

s
ha

ve
 u

se
d

 t
he

 a
rt

s
to

 e
xp

re
ss

 id
ea

s
an

d

co
m

m
un

ic
at

e
m

ea
ni

ng

e.

 t
ha

t
ac

ce
p

te
d

 fo
rm

s
an

d
 c

on
ve

nt
io

ns
 c

an
 g

iv
e

st
ru

ct
ur

e
an

d
 p

ur
p

os
e

to
 a

rt
is

tic
 w

or
ks

 b
ut

 c
an

 b
e

ad
ap

te
d

 a
nd

 c
ha

ng
ed

.

2
.

K
ey

 s
ki

lls
Th

es
e

ar
e

th
e

sk
ill

s
th

at
 c

hi
ld

re
n

ne
ed

 t
o

le
ar

n
to

 m
ak

e
p

ro
g

re
ss

:

a.

 e
xp

lo
re

, i
nv

es
tig

at
e

an
d

 e
xp

er
im

en
t

ro
le

s,
 t

ec
hn

iq
ue

s,
 a

p
p

ro
ac

he
s,

 m
at

er
ia

ls
 a

nd
 m

ed
ia

, f
ro

m

a
ra

ng
e

of
 s

tim
ul

i a
nd

 s
ta

rt
in

g
 p

oi
nt

s4

b

.
cr

ea
te

, d
es

ig
n,

 d
ev

is
e,

 c
om

p
os

e
an

d
 c

ho
re

og
ra

p
h

th
ei

r
in

d
iv

id
ua

l a
nd

 c
ol

le
ct

iv
e

w
or

k

d

.
 p

re
se

nt
, d

is
p

la
y

an
d

 p
er

fo
rm

 fo
r

a
ra

ng
e

of
 a

ud
ie

nc
es

, t
o

d
ev

el
op

 a
nd

 c
om

m
un

ic
at

e
th

ei
r

id
ea

s
an

d

ev
ok

e
re

sp
on

se
s

ow
n

an
d

 o
th

er
 p

eo
p

le
’s

ar
tis

tic
 w

or
ks

.

3.

B
re

ad
th

 o
f

le
ar

ni
ng

a.
 C

hi
ld

re
n

sh
ou

ld
 le

ar
n

ab
ou

t
ho

w
 t

he
 a

rt
s

ar
e

cr
ea

te
d

 a
nd

 e
nj

oy
ed

 t
od

ay
5 ,

ho
w

 t
he

y
ha

ve
 c

ha
ng

ed

ov
er

 t
im

e,
 a

nd
 t

he
 c

on
tr

ib
ut

io
n

th
ey

 m
ak

e
to

 o
ur

 li
ve

s
an

d
 c

ul
tu

re
. H

ow
 t

he
 a

rt
s

ar
e

us
ed

 a
nd

 v
al

ue
d

in

 d
iff

er
en

t
cu

ltu
re

s
an

d
 t

ra
d

iti
on

s
sh

ou
ld

 a
ls

o
b

e
ex

p
lo

re
d

. C
hi

ld
re

n
sh

ou
ld

 le
ar

n
ho

w
 t

o
co

m
b

in
e

ar
t

fo
rm

s
im

ag
in

at
iv

el
y

an
d

 in
 c

om
p

le
m

en
ta

ry
 a

nd
 e

nh
an

ci
ng

 w
ay

s.
 T

he
y

sh
ou

ld
 p

er
fo

rm
 a

nd

ex
hi

b
it

fo
r

a
ra

ng
e

of
 a

ud
ie

nc
es

, a
nd

 w
or

k
w

ith
 a

rt
is

ts
 in

 a
nd

 b
ey

on
d

 t
he

 c
la

ss
ro

om
. T

he
y

sh
ou

ld

b
e

in
tr

od
uc

ed
 t

o
th

e
ap

p
ro

p
ria

te
 la

ng
ua

g
e

of
 t

he
 a

rt
s.

co
m

p
os

iti
on

 a
nd

 p
er

fo
rm

an
ce

, a
nd

 t
he

 a
ss

oc
ia

te
d

so

ft
w

ar
e

sk
ill

s.

an
d

 h
ow

 it
 c

an
 b

e
us

ed
 fo

r
g

ra
p

hi
cs

, a
ni

m
at

io
ns

,
vi

d
eo

s
an

d
 s

ou
nd

 s
eq

ue
nc

es
 e

tc
.

E
xp

la
na

to
ry

 t
ex

t:
190

191

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

3
of

 7

6 t
o

ex
p

lo
re

 li
ne

, s
ha

p
e,

 fo
rm

, c
ol

ou
r,

te
xt

ur
e

an
d

 p
at

te
rn

.
Th

ey
 s

ho
ul

d
 d

ev
el

op
 t

he
ir

un
d

er
st

an
d

in
g

 t
hr

ou
g

h
vi

si
ts

 t
o

g
al

le
rie

s
an

d
 e

xh
ib

iti
on

s.
7 ,

ch
ild

re
n

sh
ou

ld
 c

re
at

e,
 p

er
fo

rm
 a

nd
 a

p
p

re
ci

at
e

d
an

ce
s.

 T
he

y
sh

ou
ld

 d
ev

el
op

 p
hy

si
ca

l
sk

ill
s

an
d

 t
he

 a
b

ili
ty

 t
o

us
e

sp
ac

e
im

ag
in

at
iv

el
y

an
d

 c
re

at
iv

el
y

an
d

 w
or

k
w

ith
 o

th
er

s
to

 p
er

fo
rm

tim
es

, p
la

ce
s

an
d

 c
ul

tu
ra

l c
on

te
xt

s
an

d
 s

ee
 a

nd
 p

ar
tic

ip
at

e
in

 li
ve

 p
er

fo
rm

an
ce

s.

re
sp

on
d

in
g

 t
o

a
va

rie
ty

 o
f i

m
ag

in
ed

 a
nd

 re
al

 s
tim

ul
i.

Th
ey

 s
ho

ul
d

 e
xp

lo
re

 d
ra

m
at

ic
 c

on
ve

nt
io

ns
8 ,

ar
ea

s
of

 p
er

so
na

l i
nt

er
es

t
an

d
 e

nj
oy

m
en

t
as

 w
el

l a
s

is
su

es
 o

f p
er

so
na

l,
so

ci
al

 a
nd

 g
lo

b
al

 c
on

ce
rn

.
Th

ey
 s

ho
ul

d
 d

ev
is

e
p

er
fo

rm
an

ce
s

fo
r

ea
ch

 o
th

er
, t

he
 s

ch
oo

l a
nd

 t
he

 w
id

er
 c

om
m

un
ity

, a
nd

 re
sp

on
d

to

 li
ve

 a
nd

 re
co

rd
ed

 p
ro

fe
ss

io
na

l t
he

at
re

 p
er

fo
rm

an
ce

s.

d
iff

er
en

t
cu

ltu
re

s
in

cl
ud

in
g

 c
la

ss
ic

al
, f

ol
k

an
d

 p
op

ul
ar

 t
ra

d
iti

on
s.

 T
he

y
sh

ou
ld

 w
or

k
w

ith
 a

 r
an

g
e

of

m
us

ic
ia

ns
 a

nd
 w

at
ch

, l
is

te
n

to
 a

nd
 p

ar
tic

ip
at

e
in

 li
ve

 p
er

fo
rm

an
ce

s.
 T

he
y

sh
ou

ld
 le

ar
n

to
 s

in
g

 ro
un

d
s

an
d

 s
on

g
s,

 a
nd

 s
ho

ul
d

 p
la

y
m

us
ic

al
 in

st
ru

m
en

ts
 t

o
p

er
fo

rm
 m

el
od

ie
s

an
d

 a
cc

om
p

an
im

en
ts

 b
y

ea
r

an
d

 fr
om

 n
ot

at
io

ns
. T

he
y

sh
ou

ld
 c

re
at

e
an

d
 c

om
p

os
e

m
us

ic
 b

y
ch

oo
si

ng
, o

rd
er

in
g

, c
om

b
in

in
g

 a
nd

co

nt
ro

lli
ng

 s
ou

nd
s

an
d

 re
co

g
ni

si
ng

 h
ow

 m
us

ic
al

 e
le

m
en

ts
9 c

an
 b

e
us

ed
.

6.

 Th
es

e
ac

tiv
iti

es
 s

ho
ul

d
 in

cl
ud

e
d

ra
w

in
g

, p
ai

nt
in

g
,

sc
ul

p
tin

g
 a

nd
 m

od
el

lin
g

, p
rin

tin
g

, a
nd

 u
si

ng

vi
d

eo
 a

nd
 p

ho
to

-e
d

iti
ng

 s
of

tw
ar

e.

7.

 D
an

ce
 is

 a
ls

o
in

cl
ud

ed
 in

 t
he

 a
re

a
of

 le
ar

ni
ng

U

nd
er

st
an

di
ng

 p
hy

si
ca

l d
ev

el
op

m
en

t,
he

al
th

 a
nd

w

el
lb

ei
ng

.

8.

 Fo
r

ex
am

p
le

, i
m

p
ro

vi
sa

tio
n,

 m
im

e,
 h

ot
-s

ea
tin

g
,

co
ns

ci
en

ce
 a

lle
y,

 ro
le

 o
n

th
e

w
al

l,
co

lle
ct

iv
e

ro
le

,
te

ac
he

r
in

 ro
le

, f
or

um
 t

he
at

re
, i

m
ag

e
th

ea
tr

e,

p
er

fo
rm

an
ce

 c
ar

ou
se

l,
ea

ve
sd

ro
p

p
in

g
, v

oi
ce

co

lla
g

e,
 n

ar
ra

tio
n.

9.

 M
us

ic
al

 e
le

m
en

ts
 in

cl
ud

e
p

itc
h,

 d
ur

at
io

n,
 t

em
p

o,

tim
b

re
, t

ex
tu

re
 a

nd
 s

ile
nc

e.

E
xp

la
na

to
ry

 t
ex

t:

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

L1
.

 to
 w

or
k

in
di

vi
du

al
ly

 a
nd

 w
ith

 o
th

er
s

to
 u

se

ea
ch

 a
rt

 fo
rm

 b
y

its
el

f a
nd

 in
 c

om
bi

na
tio

n
to

cr

ea
te

 a
nd

 to
 p

er
fo

rm
 fo

r d
iff

er
en

t a
ud

ie
nc

es
L2

.
 ab

ou
t t

he
 d

iv
er

se
 ro

le
s

of
 th

e
ar

ts
 w

ith
in

 th
e

cu
ltu

re
s

of
 th

ei
r l

oc
al

ity
 a

nd
 th

e
w

id
er

 w
or

ld

ac
ro

ss
 th

e
ar

ts
.

Pa
g

e
4

of
 7

E1
.

 to
 e

xp
lo

re
 a

 w
id

e
ra

ng
e

of
 m

ed
ia

 a
nd

m

at
er

ia
ls

 to
 c

re
at

e
ar

tw
or

ks
, i

m
pr

ov
is

e
an

d

de
pi

ct
 im

ag
in

ed
 w

or
ld

s,
 a

nd
 m

od
el

 th
e

re
al

w

or
ld

 th
ro

ug
h

th
e

ar
ts

E2
.

 to
 tr

y
ou

t a
 ra

ng
e

of
 to

ol
s

an
d

te
ch

ni
qu

es
 w

ith

a
ra

ng
e

of
 m

at
er

ia
ls

 fo
r a

rt
is

tic
 p

ur
po

se
s11

E3
.

 to
 e

xp
lo

re
 m

ov
em

en
t s

ki
lls

 a
nd

 c
re

at
e

m
ov

em
en

t p
at

te
rn

s
in

 re
sp

on
se

 to
 s

tim
ul

i12

E4
.

 to
 u

se
 ro

le
-p

la
y

to
 e

ng
ag

e
an

d
em

pa
th

is
e

w
ith

ch

ar
ac

te
rs

, s
itu

at
io

ns
 a

nd
 e

ve
nt

s
fro

m
 k

no
w

n
st

or
ie

s
an

d
st

or
ie

s
th

ey
 c

re
at

e
to

ge
th

er
E5

.
 to

 s
in

g
so

ng
s

an
d

pl
ay

 m
us

ic
al

 in
st

ru
m

en
ts

w

ith
 e

xp
re

ss
io

n
an

d
co

nt
ro

l13
, l

is
te

ni
ng

 a
nd

ob

se
rv

in
g

ca
re

fu
lly

14

E6
.

 to
 li

st
en

 a
nd

 o
bs

er
ve

 c
ar

ef
ul

ly
, t

ak
in

g
ac

co
un

t
of

 s
im

pl
e

in
st

ru
ct

io
ns

14

E7
.

 to
 e

xp
er

im
en

t w
ith

 d
es

ig
ns

, s
ha

pe
s,

 c
ol

ou
rs

an

d
so

un
ds

15

E8
.

 to
 c

ho
os

e
an

d
re

co
rd

 im
ag

es
 a

nd
 s

ou
nd

s

M
1.

 to

 u
se

 th
ei

r s
en

se
s

an
d

th
e

w
or

ld
 a

ro
un

d
th

em

to
 s

tim
ul

at
e

an
d

de
ve

lo
p

im
ag

in
at

iv
e

id
ea

s

th
at

 in
fo

rm
 th

ei
r c

re
at

iv
e

w
or

k
in

di
vi

du
al

ly

an
d

w
or

ki
ng

 w
ith

 o
th

er
s

M
2.

 to

 e
xp

lo
re

 h
ow

 th
e

ar
ts

 c
an

 e
vo

ke
 a

nd

ex
pr

es
s

fe
el

in
gs

 a
nd

 id
ea

s,
 a

nd
 h

ow
 th

is
 c

an

be
 e

nh
an

ce
d

th
ro

ug
h

co
m

bi
ni

ng
 th

e
ar

ts

M
3.

 to

 e
xp

lo
re

 a
lte

rn
at

iv
e

ap
pr

oa
ch

es
 to

 d
ev

el
op

M
4.

 to

 c
re

at
e

an
d

pr
es

en
t w

or
k

in
 a

 v
ar

ie
ty

 o
f

di
gi

ta
l f

or
m

s16

M
5.

 ab

ou
t t

he
 ro

le
 o

f t
he

 a
rt

s17
 in

 th
ei

r l
ife

, t
he

ir
lo

ca
lit

y
an

d
w

id
er

 s
oc

ie
ty

.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n
Th

e
ov

er
al

l b
re

ad
th

 o
f l

ea
rn

in
g

 s
ho

ul
d

 b
e

us
ed

 w
he

n
p

la
nn

in
g

 c
ur

ric
ul

um
 p

ro
g

re
ss

io
n.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
10

.
 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

n’
s

ex
pe

rie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e
Ea

rly
 Y

ea
rs

 F
ou

nd
at

io
n

St
ag

e
to

 e
ns

ur
e

co
nt

in
ui

ty
 o

f c
ur

ric
ul

um
 p

ro
vi

sio
n

an
d

th
ei

r
co

nt
in

ui
ng

 p
ro

gr
es

s.
11

.
 Th

is
in

cl
ud

es
 m

ak
in

g
im

ag
es

 a
nd

 a
rte

fa
ct

s
us

in
g

ap
pr

op
ria

te
 to

ol
s

(e
.g

. b
ru

sh
es

,
sp

on
ge

s,
 c

ra
yo

ns
, r

ol
le

rs
 e

tc
) a

nd
 u

sin
g

m
at

er
ia

ls
in

cl
ud

in
g

pa
pe

r,
ca

rd
, t

ex
til

es
, c

la
y,

in
cl

ud
es

 2
D

, 3
D

 a
nd

 te
ch

no
lo

gi
es

 s
uc

h
as

 c
om

pu
te

r a
rt

an
d

gr
ap

hi
cs

, a
ni

m
at

io
ns

,
el

ec
tro

ni
c

co
m

po
sit

io
ns

, v
id

eo
s

an
d

so
 o

n.

of
 tr

av
el

.
13

.
 Th

is
in

cl
ud

es
 id

en
tif

yi
ng

 a
nd

 c
on

tro
lli

ng
 h

ow
 s

ou
nd

s
ca

n
be

 m
ad

e
an

d
ch

an
ge

d,
 fo

r

pl
ay

in
g

tu
ne

d
an

d
un

tu
ne

d
in

st
ru

m
en

ts
.

14
.

 Th
is

in
cl

ud
es

 c
op

yi
ng

, m
im

e,
 a

nd
 m

us
ic

al
 s

ou
nd

: r
ep

ea
tin

g
m

us
ic

al
 p

at
te

rn
s,

 u
sin

g

ca
ll

an
d

re
sp

on
se

, m
ak

in
g

ch
an

ge
s

to
 m

us
ic

al
 e

le
m

en
ts

, a
nd

 b
ei

ng
 a

w
ar

e
of

 h
ow

ea

ch
 p

er
so

n
co

nt
rib

ut
es

 to
 th

e
w

ho
le

.

sh
ap

e,
 s

pe
ed

 o
f d

ig
ita

l i
nf

or
m

at
io

n
su

ch
 a

s
ph

ot
os

, s
ou

nd
 s

eq
ue

nc
es

 a
nd

 g
ra

ph
ic

s.

E
xp

la
na

to
ry

 t
ex

t:

et
c.

17
.

 Th
is

in
cl

ud
es

 p
ub

lic
 a

rt
ga

lle
rie

s,
 li

br
ar

ie
s,

 m
us

eu
m

s,
 th

ea
tre

s,
 c

on
ce

rts
, t

he
 b

ui
lt

en
vi

ro
nm

en
t o

r o
bj

ec
ts

 th
ey

 b
uy

 a
nd

 u
se

.

E
A

R
LY

10
M

ID
D

LE
LA

TE
R

A
cr

os
s

th
e

ar
ea

 o
f

le
ar

ni
ng

192

193

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

5
of

 7

E
xp

la
na

to
ry

 t
ex

t:
18

.
 A

 s
im

pl
e

m
ot

if
is

se
ve

ra
l m

ov
em

en
ts

 li
nk

ed
 to

ge
th

er
 s

m
oo

th
ly

 to
 c

re
at

e
a

se
qu

en
ce

(o

r p
hr

as
e)

 th
at

 s
ym

bo
lis

es
 o

r c
om

m
un

ic
at

es
 a

n
id

ea
 o

r f
ee

lin
g.

19
.

 Th
is

in
cl

ud
es

 p
er

fo
rm

in
g

w
ith

 a
 s

en
se

 o
f r

hy
th

m
, fl

ow
, e

m
ph

as
is

an
d,

 w
he

re

ap
pr

op
ria

te
, w

ith
 a

n
aw

ar
en

es
s

of
 m

us
ic

 o
r o

th
er

 s
ou

nd
s.

E
xp

la
na

to
ry

 t
ex

t:

29
.

 Fo
r e

xa
m

pl
e,

 th
e

se
ns

or
y

an
d

ex
pr

es
siv

e
qu

al
iti

es
 o

f d
an

ce
 p

hr
as

es
 a

nd
 h

ow
 th

es
e

co
nv

ey
 fe

el
in

gs
, i

de
as

 a
nd

 m
ea

ni
ng

.

E
A

R
LY

10
M

ID
D

LE
LA

TE
R

L7
.

 to
 d

ra
w

 u
po

n
di

ffe
re

nt
 d

an
ce

 s
ty

le
s

to

co
m

po
se

 d
an

ce
s

an
d

co
m

m
un

ic
at

e
m

ea
ni

ng

re
pe

rt
oi

re
 a

nd
 s

ho
w

 u
nd

er
st

an
di

ng
 o

f a
rt

is
tic

m

ea
ni

ng
s

an
d

in
te

nt
io

ns
 w

he
n

th
ey

 d
an

ce
L9

.
 to

 a
na

ly
se

, c
om

pa
re

 a
nd

 e
va

lu
at

e
da

nc
es

 a
nd

ae

st
he

tic
 q

ua
lit

ie
s29

 u
si

ng
 a

pp
ro

pr
ia

te
 d

an
ce

vo

ca
bu

la
ry

.

M
9.

 to

 e
xp

lo
re

 a
 ra

ng
e

of
 a

ct
io

ns
, m

ov
em

en
ts

,
sp

ac
e

an
d

re
la

tio
ns

hi
ps

, a
nd

 h
ow

 to
 c

re
at

e
da

nc
e

m
ot

ifs
18

 a
nd

 c
om

po
se

 s
im

pl
e

da
nc

es

ph
ra

se
s

w
ith

 p
hy

si
ca

l c
on

tr
ol

, e
xp

re
ss

io
n,

rh

yt
hm

ic
 ti

m
in

g,
 m

us
ic

al
ity

19
 a

nd
 a

n
aw

ar
en

es
s

of
 o

th
er

 p
er

fo
rm

er
s

M
11

. t
o

de
sc

rib
e

an
d

in
te

rp
re

t t
he

ir
ow

n
w

or
k

an
d

th

e
w

or
k

of
 o

th
er

s.

D
an

ceL4
.

 to
 in

ve
st

ig
at

e,
 e

xp
lo

re
 a

nd
 re

co
rd

28

in
fo

rm
at

io
n,

 to
 a

pp
re

ci
at

e
ae

st
he

tic
 q

ua
lit

ie
s

an
d

ge
ne

ra
te

 im
ag

in
at

iv
e

id
ea

s
L5

.
 to

 d
es

ig
n

an
d

cr
ea

te
 im

ag
es

 a
nd

 a
rt

ef
ac

ts
 in

re

sp
on

se
 to

 th
ei

r p
er

so
na

l i
de

as
 a

nd
 fo

r c
le

ar
ly

th
e

us
e

of
 m

at
er

ia
ls

 a
nd

 m
ed

ia
 to

 re
pr

es
en

t
th

ei
r i

de
as

 a
nd

 e
xp

re
ss

 th
em

se
lv

es
.

M
6.

 to

 e
xp

lo
re

 a
 ra

ng
e

of
 te

ch
ni

qu
es

, m
at

er
ia

ls
,

pr
oc

es
se

s
an

d
m

ed
ia

, i
nc

lu
di

ng
 d

ig
ita

l m
ed

ia
,

to
 d

ra
w

, s
cu

lp
t,

m
od

el
, d

es
ig

n,
 p

ai
nt

 a
nd

 p
rin

t
M

7.

 to
 d

es
ig

n
an

d
cr

ea
te

 im
ag

es
 a

nd
 a

rt
ef

ac
ts

 in

re
sp

on
se

 to
 th

ei
r p

er
so

na
l i

de
as

 a
nd

 fo
r c

le
ar

ly

m
ed

ia
.

A
rt

 a
nd

 d
es

ig
n

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n
Pa

g
e

6
of

 7

L1
3.

 to

 li
st

en
 c

ar
ef

ul
ly

, d
ev

el
op

in
g

an
d

de

m
on

st
ra

tin
g

m
us

ic
al

 u
nd

er
st

an
di

ng
 a

nd

in
cr

ea
si

ng
 a

ur
al

 m
em

or
y

to
 s

up
po

rt
 c

re
at

iv
e

w
or

k
L1

5.

 to
 c

om
po

se
 th

ei
r o

w
n

in
st

ru
m

en
ta

l a
nd

 v
oc

al

m
us

ic
 a

nd
 p

er
fo

rm
 th

ei
r o

w
n

an
d

ot
he

rs
’

co
m

po
si

tio
ns

31
 in

 w
ay

s
th

at
 re

fle
ct

 th
ei

r
m

ea
ni

ng
 a

nd
 in

te
nt

io
ns

32

L1
6.

 to

 d
es

cr
ib

e
an

d
co

m
pa

re
 d

iff
er

en
t k

in
ds

 o
f

m
us

ic
 u

si
ng

 a
pp

ro
pr

ia
te

 m
us

ic
al

 v
oc

ab
ul

ar
y.

M
15

. t
o

lis
te

n
ca

re
fu

lly
, r

ec
og

ni
se

 a
nd

 u
se

 re
pe

at
ed

pa

tt
er

ns
 a

nd
 in

cr
ea

se
 a

ur
al

 m
em

or
y

M
16

. t
o

pe
rf

or
m

22
 w

ith
 c

on
tr

ol
 a

nd
 a

w
ar

en
es

s23

of
 a

ud
ie

nc
e

an
d

w
ha

t o
th

er
s

ar
e

pl
ay

in
g

or

 s
in

gi
ng

M

17
. t

o
re

co
gn

is
e

di
ffe

re
nt

 m
us

ic
al

 e
le

m
en

ts
24

an

d
ho

w
 th

ey
 c

an
 b

e
us

ed
 to

ge
th

er
 to

co

m
po

se
 m

us
ic

25

M
18

. h
ow

 to
 c

om
po

se
 a

nd
 p

er
fo

rm
26

 s
im

pl
e

m
el

od
ie

s
an

d
ac

co
m

pa
ni

m
en

ts
27

M
19

. t
o

re
ca

ll,
 p

la
n

an
d

ex
pl

or
e

so
un

ds
 u

si
ng

E
xp

la
na

to
ry

 t
ex

t:
20

.
 Pu

rp
os

es
 in

cl
ud

e
ex

pl
or

in
g

re
al

 a
nd

 im
ag

in
ar

y
sit

ua
tio

ns
, f

ee
lin

gs
 a

nd
 is

su
es

 o
f

22
.

 Th
is

in
cl

ud
es

 u
se

 o
f t

he
 v

oi
ce

, u
se

 o
f m

us
ic

al
 in

st
ru

m
en

ts
 a

nd
 im

pr
ov

isa
tio

n.
23

.
 Th

is
in

cl
ud

es
 m

ai
nt

ai
ni

ng
 a

 s
im

pl
e

pa
rt

w
ith

in
 a

n
en

se
m

bl
e,

 w
or

ki
ng

 w
ith

 s
ev

er
al

la

ye
rs

 o
f s

ou
nd

 a
nd

 h
av

in
g

an
 a

w
ar

en
es

s
of

 th
e

co
m

bi
ne

d
ef

fe
ct

 o
f t

ha
t s

ou
nd

, a
s

w
el

l
as

 re
co

gn
isi

ng
 th

e
im

po
rta

nc
e

of
 a

rti
cu

la
tin

g
w

or
ds

 to
 c

om
m

un
ic

at
e

m
ea

ni
ng

 to
 a

n
au

di
en

ce
.

24
.

 M
us

ic
al

 e
le

m
en

ts
 in

cl
ud

e
rh

yt
hm

, p
itc

h,
 te

m
po

, t
im

br
e

an
d

dy
na

m
ic

s.
25

.
 Th

is
in

cl
ud

es
 c

ho
os

in
g,

 o
rd

er
in

g,
 c

om
bi

ni
ng

 a
nd

 c
on

tro
lli

ng
 s

ou
nd

s
w

ith
 a

w
ar

en
es

s
of

 th
ei

r c
om

bi
ne

d
ef

fe
ct

 a
nd

 s
om

et
im

es
 c

om
bi

ni
ng

 s
ou

nd
s

w
ith

 m
ov

em
en

t a
nd

na

rra
tiv

e.
26

.
 O

pp
or

tu
ni

tie
s

sh
ou

ld
 b

e
m

ad
e

av
ai

la
bl

e
fo

r c
hi

ld
re

n
to

 le
ar

n
to

 p
la

y
a

m
us

ic
al

in

st
ru

m
en

t.
27

.
 Th

is
in

cl
ud

es
 rh

yt
hm

ic
 o

r t
un

ed
 a

cc
om

pa
ni

m
en

t t
o

a
m

ai
n

m
el

od
y.

E
xp

la
na

to
ry

 t
ex

t:

or
ga

ni
se

d,
 c

on
tro

lle
d

an
d

la
ye

re
d

to
 d

ev
el

op
 m

el
od

ic
 a

nd
 rh

yt
hm

ic
 p

hr
as

es
 fo

r e
ffe

ct

in
cl

ud
in

g
rh

yt
hm

ic
 o

r t
un

ed
 a

cc
om

pa
ni

m
en

ts
 to

 a
 m

ai
n

m
el

od
y.

32
.

 Th
is

in
cl

ud
es

 s
in

gi
ng

 a
nd

 p
la

yi
ng

 w
ith

 in
cr

ea
sin

g
te

ch
ni

ca
l c

on
tro

l,
ac

cu
ra

cy
 o

f p
itc

h,

ex
pr

es
sio

n
an

d
aw

ar
en

es
s

of
 b

re
at

hi
ng

, d
ic

tio
n,

 d
yn

am
ic

s
an

d
ph

ra
sin

g
as

 w
el

l a
s

co
m

m
un

ic
at

in
g

ef
fe

ct
iv

el
y

w
ith

 e
ac

h
ot

he
r a

nd
 th

ei
r a

ud
ie

nc
e

to
 a

ch
ie

ve
 a

n
ov

er
al

l
ef

fe
ct

.

E
A

R
LY

10
M

ID
D

LE
LA

TE
R

L1
0.

 to

 c
re

at
e

ro
le

s
an

d
de

vi
se

 p
er

fo
rm

an
ce

s
th

at

su
st

ai
n

ch
ar

ac
te

rs
, p

lo
ts

 a
nd

 in
te

nt
io

ns
L1

1.

 ho
w

 fa
ci

al
 e

xp
re

ss
io

ns
, b

od
y

la
ng

ua
ge

,
m

ov
em

en
t a

nd
 s

pa
ce

 c
an

 c
om

m
un

ic
at

e
di

ffe
re

nt
 e

m
ot

io
ns

 a
nd

 c
ha

ra
ct

er
is

tic
s

of

be
ha

vi
ou

r
L1

2.

 to
 s

el
ec

t a
nd

 e
xp

er
im

en
t w

ith
 a

 b
ro

ad
 ra

ng
e

of
 d

ra
m

a
co

nv
en

tio
ns

 a
nd

 fo
rm

s
fo

r d
iff

er
en

t
pu

rp
os

es
30

 a
nd

 e
ffe

ct
s.

M
12

. t
o

ad
op

t,
su

st
ai

n
an

d
de

ve
lo

p
a

ra
ng

e
of

 ro
le

s
fo

r d
iff

er
en

t p
ur

po
se

s20

M
13

. t
o

us
e

an
d

de
ve

lo
p

a
ra

ng
e

of
 d

ra
m

at
ic

co

nv
en

tio
ns

21

M
14

. t
o

cr
ea

te
 a

nd
 p

er
fo

rm
 in

 o
rd

er
 to

 m
ak

e
an

d

co
nv

ey
 m

ea
ni

ng
.

D
ra

m
a

M
us

ic

194

195

U
nd

er
st

an
d

in
g

 t
he

 a
rt

s
–

D
ra

ft
 fo

r
co

ns
ul

ta
tio

n

5
.

 C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s
C

hi
ld

re
n

sh
ou

ld
 h

av
e

op
p

or
tu

ni
tie

s:

b

.
 to

 e
xt

en
d

 t
he

ir
p

er
so

na
l,

em
ot

io
na

l a
nd

 s
oc

ia
l d

ev
el

op
m

en
t,

 p
ar

tic
ul

ar
ly

 t
hr

ou
g

h
ex

p
lo

rin
g

 fe
el

in
g

s
an

d
 e

m
ot

io
ns

 in
 d

ra
m

a,
 d

ev
el

op
in

g
 p

hy
si

ca
l p

oi
se

th

ro
ug

h
d

an
ce

, w
or

ki
ng

 c
oo

p
er

at
iv

el
y

w
ith

 o
th

er
s

in
 m

us
ic

, a
nd

 g
iv

in
g

 c
on

st
ru

ct
iv

e
fe

ed
b

ac
k

an
d

 s
up

p
or

t
ac

ro
ss

 t
he

 a
rt

s

c.
 t

o
en

ha
nc

e
th

ei
r

un
d

er
st

an
d

in
g

 o
f t

he
 a

rt
s

th
ro

ug
h

lin
ks

 t
o

ot
he

r
ar

ea
s

of
 le

ar
ni

ng
 a

nd
 t

o
w

id
er

 is
su

es
 o

f i
nt

er
es

t
an

d
 im

p
or

ta
nc

e,
 p

ar
tic

ul
ar

ly
 in

 e
xp

lo
rin

g

th
e

w
ay

 t
he

 a
rt

s
ar

e
or

g
an

is
ed

 a
nd

 u
se

d
.

Pa
g

e
7

of
 7

Re
lig

io
us

 E
d

uc
at

io
n

–
D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
1

of
 4

R
el

ig
io

us
 E

d
uc

at
io

n
N

o
n-

st
at

ut
o

ry
 p

ro
g

ra
m

m
e

o
f

le
ar

ni
ng

 f
o

r
a

st
at

ut
o

ry
 s

ub
je

ct
1

Le
ar

ni
ng

 in
 t

hi
s

ar
ea

 s
ho

ul
d

 in
cl

ud
e

an
 a

p
p

ro
p

ria
te

 b
al

an
ce

 o
f f

oc
us

ed
 s

ub
je

ct
 t

ea
ch

in
g

 a
nd

 w
el

l-p
la

nn
ed

op

p
or

tu
ni

tie
s

to
 u

se
, a

p
p

ly
 a

nd
 d

ev
el

op
 k

no
w

le
d

g
e

an
d

 s
ki

lls
 a

cr
os

s
th

e
w

ho
le

 c
ur

ric
ul

um
.

C
ur

ri
cu

lu
m

 a
im

s
Th

is
 a

re
a

of
 le

ar
ni

ng
 c

on
tr

ib
ut

es
 t

o
th

e
cu

rr
ic

ul
um

 a
im

s
fo

r
al

l y
ou

ng
 p

eo
p

le
 t

o
b

ec
om

e:

W
hy

 is
 t

hi
s

ar
ea

 o
f

le
ar

ni
ng

 im
p

o
rt

an
t?

2

Re
lig

io
us

 e
d

uc
at

io
n

p
ro

vo
ke

s
ch

al
le

ng
in

g
 q

ue
st

io
ns

 a
b

ou
t

th
e

ul
tim

at
e

m
ea

ni
ng

 a
nd

 p
ur

p
os

e
of

 li
fe

,
b

el
ie

fs
 a

b
ou

t
G

od
, t

he
 s

el
f a

nd
 t

he
 n

at
ur

e
of

 re
al

ity
, i

ss
ue

s
of

 r
ig

ht
 a

nd
 w

ro
ng

 a
nd

 w
ha

t
it

m
ea

ns
 t

o
b

e
hu

m
an

. I
t

d
ev

el
op

s
ch

ild
re

n’
s

kn
ow

le
d

g
e

an
d

 u
nd

er
st

an
d

in
g

 o
f r

el
ig

io
ns

 a
nd

 b
el

ie
fs

3 ,
in

cl
ud

in
g

C

hr
is

tia
ni

ty
, o

th
er

 p
rin

ci
p

al
 re

lig
io

ns
, o

th
er

 re
lig

io
us

 t
ra

d
iti

on
s

an
d

 o
th

er
 w

or
ld

 v
ie

w
s.

RE
 o

ffe
rs

 o
p

p
or

tu
ni

tie
s

fo
r

p
er

so
na

l r
efl

ec
tio

n
an

d
 s

p
iri

tu
al

 d
ev

el
op

m
en

t.
 It

 e
na

b
le

s
ch

ild
re

n
to

 fl
ou

ris
h

an
 im

p
or

ta
nt

 ro
le

 in
 p

re
p

ar
in

g
 c

hi
ld

re
n

fo
r

ad
ul

t
lif

e,
 e

m
p

lo
ym

en
t

an
d

 li
fe

lo
ng

 le
ar

ni
ng

. I
t

en
ab

le
s

th
em

to

 d
ev

el
op

 re
sp

ec
t

fo
r

an
d

 s
en

si
tiv

ity
 t

o
ot

he
rs

, p
ro

m
ot

es
 d

is
ce

rn
m

en
t

an
d

 e
na

b
le

s
ch

ild
re

n
to

 c
om

b
at

p

re
ju

d
ic

e.
 In

 t
he

se
 w

ay
s

it
co

nt
rib

ut
es

 t
o

ch
ild

re
n’

s
w

el
lb

ei
ng

 a
nd

 p
ro

m
ot

es
 w

ay
s

in
 w

hi
ch

 c
om

m
un

iti
es

ca

n
liv

e
an

d
 w

or
k

to
g

et
he

r.

1.
 R

el
ig

io
us

 E
d

uc
at

io
n

is
 a

 s
ta

tu
to

ry
 s

ub
je

ct
 in

 t
he

cu

rr
ic

ul
um

 o
f a

ll
m

ai
nt

ai
ne

d
 s

ch
oo

ls
, a

nd
 t

he
y

ar
e

le
g

al
ly

 o
b

lig
ed

 t
o

p
ro

vi
d

e
it.

 T
hi

s
p

ro
g

ra
m

m
e

of

le
ar

ni
ng

 is
 b

as
ed

 o
n

th
e

no
n-

st
at

ut
or

y
na

tio
na

l
fr

am
ew

or
k

fo
r

RE
 (D

fE
S

an
d

 Q
C

A
, 2

00
4)

. R
E

m
us

t
b

e
ta

ug
ht

 a
cc

or
d

in
g

 t
o

th
e

lo
ca

lly
 a

g
re

ed

sy
lla

b
us

es
 (f

or
 c

om
m

un
ity

 s
ch

oo
ls

, v
ol

un
ta

ry

sc
ho

ol
s

an
d

 fo
un

d
at

io
n

sc
ho

ol
s

w
ith

ou
t

a
re

lig
io

us

ch
ar

ac
te

r).
 V

ol
un

ta
ry

 c
on

tr
ol

le
d

 a
nd

 fo
un

d
at

io
n

sc
ho

ol
s

w
ith

 a
 re

lig
io

us
 c

ha
ra

ct
er

 s
ho

ul
d

 n
or

m
al

ly

te
ac

h
th

e
lo

ca
lly

 a
g

re
ed

 s
yl

la
b

us
 u

nl
es

s
p

ar
en

ts

re
q

ue
st

 t
ha

t
RE

 is
 t

au
g

ht
 in

 a
cc

or
d

an
ce

 w
ith

 t
he

tr

us
t

d
ee

d
s

an
d

 fa
ith

 o
f t

he
 s

ch
oo

l.
Vo

lu
nt

ar
y

ai
d

ed
 s

ch
oo

ls
 w

ith
 a

 re
lig

io
us

 c
ha

ra
ct

er
 s

ho
ul

d

te
ac

h
RE

 in
 a

cc
or

d
an

ce
 w

ith
 t

he
 t

ru
st

 d
ee

d
s

an
d

fa

ith
 o

f t
he

 s
ch

oo
l.

A
ca

d
em

ie
s

an
d

 T
ru

st
 s

ch
oo

ls

sh
ou

ld
 p

ro
vi

d
e

RE
 in

 a
cc

or
d

an
ce

 w
ith

 t
he

ir

fu
nd

in
g

 a
g

re
em

en
t

or
 t

ru
st

 d
ee

d
s.

 In

 o
rd

er
 t

o
p

ro
m

ot
e

na
tio

na
l c

on
si

st
en

cy
 a

nd

q
ua

lit
y

in
 R

E,
 in

 t
he

 c
on

te
xt

 o
f a

 c
oh

er
en

t
cu

rr
ic

ul
um

, t
hi

s
p

ro
g

ra
m

m
e

of
 le

ar
ni

ng
 is

 in
te

nd
ed

to

 b
e

us
ed

 b
y

lo
ca

l a
g

re
ed

 s
yl

la
b

us
 c

on
fe

re
nc

es

an
d

 fa
ith

 c
om

m
un

iti
es

 t
o

d
et

er
m

in
e

w
ha

t
ch

ild
re

n
sh

ou
ld

 b
e

ta
ug

ht
 in

 R
E.

2.
 T

hi
s

st
at

em
en

t
is

 b
as

ed
 o

n
th

e
‘Im

p
or

ta
nc

e
of

RE

’ s
ta

te
m

en
t

fo
un

d
 in

 t
he

 n
on

-s
ta

tu
to

ry
 n

at
io

na
l

fr
am

ew
or

k
fo

r
RE

 (2
00

4)
 a

nd
 t

he
 s

ec
on

d
ar

y
RE

p

ro
g

ra
m

m
es

 o
f s

tu
d

y.

3.
 T

he
 p

hr
as

e
‘re

lig
io

ns
 a

nd
 b

el
ie

fs
’ s

ho
ul

d
 b

e
ta

ke
n

to
 in

cl
ud

e
re

lig
io

us
 a

nd
 s

ec
ul

ar
 w

or
ld

 v
ie

w
s,

 a
nd

th

ei
r

as
so

ci
at

ed
 p

ra
ct

ic
es

.

E
xp

la
na

to
ry

 t
ex

t:

196

197

Re
lig

io
us

 E
d

uc
at

io
n

–
D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

Pa
g

e
2

of
 4

1
.

E
ss

en
ti

al
 k

no
w

le
d

g
e

C
hi

ld
re

n
sh

ou
ld

 b
ui

ld
 s

ec
ur

e
kn

ow
le

d
g

e
of

 t
he

 fo
llo

w
in

g
4 :

a.

 b
el

ie
fs

, t
ea

ch
in

g
s

an
d

 s
ou

rc
es

b

.
 p

ra
ct

ic
es

 a
nd

 w
ay

s
of

 li
fe

c.

 f
or

m
s

of
 e

xp
re

ss
in

g
 m

ea
ni

ng
5

d

.
 id

en
tit

y,
 d

iv
er

si
ty

 a
nd

 b
el

on
g

in
g

e.

 m
ea

ni
ng

, p
ur

p
os

e
an

d
 t

ru
th

f.

 va
lu

es
 a

nd
 c

om
m

itm
en

ts
.

2
.

K
ey

 s
ki

lls
6

Th
es

e
ar

e
th

e
sk

ill
s

th
at

 c
hi

ld
re

n
ne

ed
 t

o
le

ar
n

to
 m

ak
e

p
ro

g
re

ss
:

b

.
 ca

rr
y

ou
t

an
d

 d
ev

el
op

 e
nq

ui
rie

s
b

y
g

at
he

rin
g

, c
om

p
ar

in
g

, i
nt

er
p

re
tin

g
 a

nd
 a

na
ly

si
ng

 a
 r

an
g

e
of

in

fo
rm

at
io

n,
 id

ea
s

an
d

 v
ie

w
p

oi
nt

s

d

.
 us

e
em

p
at

hy
, c

rit
ic

al
 t

ho
ug

ht
 a

nd
 re

fle
ct

io
n

to
 e

va
lu

at
e

th
ei

r
le

ar
ni

ng
 a

nd
 h

ow
 it

 m
ig

ht
 a

p
p

ly
 t

o
th

ei
r

ow
n

an
d

 o
th

er
s’

 li
ve

s.

3
.

B
re

ad
th

 o
f

le
ar

ni
ng

C

hi
ld

re
n

sh
ou

ld
 b

e
en

ab
le

d
 t

o
d

ev
el

op
 t

he
ir

un
d

er
st

an
d

in
g

 o
f t

he
 e

ss
en

tia
l k

no
w

le
d

g
e

an
d

 k
ey

 id
ea

s

b
y

d
ra

w
in

g
 o

n
an

 a
p

p
ro

p
ria

te
 b

al
an

ce
 o

f r
el

ig
io

ns
 a

nd
 b

el
ie

fs
 a

s
co

nt
ex

ts
 fo

r
le

ar
ni

ng
. T

he
 re

lig
io

ns

an
d

 b
el

ie
fs

 d
ra

w
n

on
 s

ho
ul

d
 in

cl
ud

e
C

hr
is

tia
ni

ty
 in

 e
ac

h
of

 t
he

 e
ar

ly
, m

id
d

le
 a

nd
 la

te
r

p
ha

se
s7 .

A
t

le
as

t
tw

o
ot

he
r

p
rin

ci
p

al
 re

lig
io

ns
 s

ho
ul

d
 b

e
in

cl
ud

ed
 d

ur
in

g
 p

rim
ar

y
ed

uc
at

io
n

as
 a

 w
ho

le
8 .

To
 e

ns
ur

e
th

at
 a

ll
ch

ild
re

n’
s

vo
ic

es
 a

re
 h

ea
rd

, i
t

is
 re

co
m

m
en

d
ed

 t
ha

t
th

er
e

ar
e

op
p

or
tu

ni
tie

s
to

 s
tu

d
y

ot
he

r
re

lig
io

us
 t

ra
d

iti
on

s
su

ch
 a

s
th

e
B

ah
a’

i f
ai

th
, J

ai
ni

sm
, a

nd
 Z

or
oa

st
ria

ni
sm

, a
nd

 s
ec

ul
ar

 w
or

ld
 v

ie
w

s,

su
ch

 a
s

hu
m

an
is

m
9

10
 c

ou
ld

 a
ls

o
fo

rm
 a

 c
on

te
xt

fo

r
le

ar
ni

ng
. U

nd
er

st
an

d
in

g
 o

f k
ey

 id
ea

s
ca

n
al

so
 b

e
p

ro
m

ot
ed

 t
hr

ou
g

h
th

em
ed

 s
tu

d
ie

s,
 e

xp
er

ie
nc

es

of
 d

ia
lo

g
ue

 b
et

w
ee

n
an

d
 w

ith
in

 b
el

ie
fs

, a
nd

 v
is

its
 o

r
en

co
un

te
rs

 w
ith

 p
eo

p
le

 o
f a

 v
ar

ie
ty

 o
f r

el
ig

io
ns

an

d
 b

el
ie

fs
. C

hi
ld

re
n

sh
ou

ld
 le

ar
n

to
 u

se
 a

p
p

ro
p

ria
te

 s
p

ec
ia

lis
t

vo
ca

b
ul

ar
y.

4.

 U
nd

er
st

an
d

in
g

 t
he

se
 c

on
ce

p
ts

 is
 t

he
 b

as
is

 o
f

ef
fe

ct
iv

e
le

ar
ni

ng
 in

 R
E.

5.

 Pe
op

le
 c

an
 e

xp
re

ss
 a

 s
en

se
 o

f m
ea

ni
ng

 t
hr

ou
g

h
th

ei
r

b
ig

 q
ue

st
io

ns
 a

b
ou

t
lif

e
(e

.g
. w

he
re

 d
o

I c
om

e
fr

om
?)

, t
hr

ou
g

h
th

ei
r

co
m

m
itm

en
t

to

st
an

d
ar

d
s

of
 b

eh
av

io
ur

 (e
.g

. ‘
d

o
no

t
st

ea
l’)

th

ro
ug

h
th

ei
r

b
el

ie
fs

 a
nd

 p
ra

ct
ic

es
 (e

.g
. t

he

p
ra

ct
ic

e
of

 p
ra

ye
r,

m
ed

ita
tio

n,
 re

lig
io

us
 d

an
ci

ng

or
 s

in
g

in
g

).

6.

 K
ey

 s
ki

lls
 r

un
 t

hr
ou

g
h

al
l a

re
as

 o
f l

ea
rn

in
g

 a
nd

ar

e
d

er
iv

ed
 fr

om
 t

he
 p

er
so

na
l d

ev
el

op
m

en
t

fr
am

ew
or

k
‘E

ss
en

tia
ls

 fo
r

Le
ar

ni
ng

 a
nd

 L
ife

’.

7.

 W
he

re
 p

os
si

b
le

, t
hi

s
sh

ou
ld

 in
cl

ud
e

O
rt

ho
d

ox
,

C
at

ho
lic

, A
ng

lic
an

, F
re

e
C

hu
rc

h
(e

.g
. M

et
ho

d
is

t

or
 B

ap
tis

t)
an

d
 P

en
te

co
st

al
 b

ra
nc

he
s

of

C
hr

is
tia

ni
ty

 a
cr

os
s

th
e

w
ho

le
 p

rim
ar

y
p

ha
se

.

8.

 Th
is

 s
ho

ul
d

 in
cl

ud
e

at
 le

as
t

on
e

fr
om

 J
ud

ai
sm

 a
nd

Is

la
m

, a
nd

 a
t

le
as

t
on

e
fr

om
 H

in
d

ui
sm

, B
ud

d
hi

sm

an
d

 S
ik

hi
sm

, a
cr

os
s

th
e

w
ho

le
 p

rim
ar

y
p

ha
se

.

9.

 O
ve

r
th

e
p

rim
ar

y
p

ha
se

 a
s

a
w

ho
le

, c
hi

ld
re

n
sh

ou
ld

 d
ra

w
 o

n
b

ot
h

re
lig

io
us

 a
nd

 n
on

-r
el

ig
io

us

w
or

ld
 v

ie
w

s.

10
.

 Th
is

 c
ou

ld
 in

cl
ud

e,
 fo

r
ex

am
p

le
, t

he
 t

ra
d

iti
on

al

re
lig

io
ns

 o
f A

fr
ic

a
or

 C
hi

na
.

E
xp

la
na

to
ry

 t
ex

t:

Re
lig

io
us

 E
d

uc
at

io
n

–
D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

L1
.

 to
 d

es
cr

ib
e

an
d

di
sc

us
s

so
m

e
ke

y
as

pe
ct

s
of

re

lig
io

ns
 a

nd
 b

el
ie

fs
21

re
lig

io
n

an
d

be
lie

f i
n

so
m

e
lo

ca
l,

na
tio

na
l a

nd

gl
ob

al
 c

om
m

un
iti

es
22

L3
.

 to
 c

on
si

de
r t

he
 m

ea
ni

ng
 o

f a
 ra

ng
e

of
 fo

rm
s

of

re
lig

io
us

 e
xp

re
ss

io
n23

, i
de

nt
ify

in
g

w
hy

 th
ey

 a
re

im

po
rta

nt
 in

 re
lig

io
n

an
d

no
tin

g
lin

ks
 b

et
w

ee
n

th
em

L4
.

 to
 re

fle
ct

 o
n

th
e

ch
al

le
ng

es
 o

f b
el

on
gi

ng
 a

nd

co
m

m
itm

en
t b

ot
h

in
 th

ei
r o

w
n

liv
es

 a
nd

 w
ith

in

tra
di

tio
ns

, r
ec

og
ni

si
ng

 h
ow

 c
om

m
itm

en
t t

o
a

re
lig

io
n

or
 b

el
ie

f i
s

sh
ow

n
in

 a
 v

ar
ie

ty
 o

f w
ay

s
L5

.
 to

 d
es

cr
ib

e
an

d
be

gi
n

to
 u

nd
er

st
an

d
re

lig
io

us

an
d

ot
he

r r
es

po
ns

es
 to

 u
lti

m
at

e
an

d
et

hi
ca

l
qu

es
tio

ns
24

L6
.

 to
 re

fle
ct

 o
n

id
ea

s
of

 ri
gh

t a
nd

 w
ro

ng
 a

nd
 th

ei
r

ow
n

an
d

ot
he

rs
’ r

es
po

ns
es

 to
 th

em
.

Pa
g

e
3

of
 4

E1
.

 to
 e

xp
lo

re
 a

 ra
ng

e
of

 re
lig

io
us

 a
nd

 m
or

al

st
or

ie
s

an
d

sa
cr

ed
 w

rit
in

gs
, a

nd
 ta

lk
 a

bo
ut

th

ei
r m

ea
ni

ng
s

E2
.

 to
 n

am
e

an
d

ex
pl

or
e

a
ra

ng
e

of
 c

el
eb

ra
tio

ns
,

w
or

sh
ip

 a
nd

 ri
tu

al
s

in
 re

lig
io

ns
 o

r b
el

ie
fs

,
re

co
gn

is
in

g
th

e
di

ffe
re

nc
e

th
ey

 m
ak

e
to

in

di
vi

du
al

s,
 fa

m
ili

es
 a

nd
 lo

ca
l c

om
m

un
ity

12

E3
.

 to
 id

en
tif

y
an

d
su

gg
es

t m
ea

ni
ng

s
fo

r r
el

ig
io

us

sy
m

bo
ls

, u
si

ng
 a

 ra
ng

e
of

 re
lig

io
us

 a
nd

m

or
al

 w
or

ds
 a

nd
 e

xp
lo

rin
g

ho
w

 th
ey

 e
xp

re
ss

m

ea
ni

ng
13

E4
.

 to
 re

co
gn

is
e

th
e

im
po

rt
an

ce
 fo

r s
om

e
pe

op
le

of

 b
el

on
gi

ng
 to

 a
 re

lig
io

n
or

 h
ol

di
ng

 s
pe

ci
al

be

lie
fs

, i
n

di
ve

rs
e

w
ay

s,
 a

nd
 th

e
di

ffe
re

nc
e

th
is

 m
ak

es
 to

 th
ei

r l
iv

es

E5
.

 to
 c

om
m

un
ic

at
e

th
ei

r i
de

as
 a

bo
ut

 w
ha

t

in
 re

la
tio

n
to

 s
pi

rit
ua

l f
ee

lin
gs

 a
nd

 c
on

ce
pt

s14

E6
.

 to
 re

fle
ct

 o
n

ho
w

 s
pi

rit
ua

l q
ua

lit
ie

s
an

d
m

or
al

va

lu
es

 re
la

te
 to

 th
ei

r o
w

n
be

ha
vi

ou
r15

.

M
1.

 to

 e
xp

lo
re

 a
nd

 d
is

cu
ss

 s
om

e
re

lig
io

us
 a

nd
 m

or
al

st

or
ie

s,
 s

ac
re

d
w

rit
in

gs
 a

nd
 s

ou
rc

es
, p

la
ci

ng

th
em

 in
 th

e
co

nt
ex

t o
f t

he
 b

el
ie

f s
ys

te
m

16

M
2.

 to

 in
ve

st
ig

at
e

an
d

su
gg

es
t m

ea
ni

ng
s

fo
r

ce
le

br
at

io
ns

, w
or

sh
ip

 a
nd

 ri
tu

al
s,

 th
in

ki
ng

ab

ou
t s

im
ila

rit
ie

s
an

d
di

ffe
re

nc
es

17

M
3.

 to

 d
es

cr
ib

e
an

d
in

te
rp

re
t h

ow
 s

ym
bo

ls
 a

nd

ac
tio

ns
 a

re
 u

se
d

to
 e

xp
re

ss
 b

el
ie

fs
18

M
4.

 to

 re
co

gn
is

e
th

at
 p

eo
pl

e
ca

n
ha

ve
 d

iff
er

en
t

id
en

tit
ie

s,
 b

el
ie

fs
 a

nd
 p

ra
ct

ic
es

, a
nd

 d
iff

er
en

t
w

ay
s

of
 b

el
on

gi
ng

M

5.

 to
 in

ve
st

ig
at

e
qu

es
tio

ns
 o

f m
ea

ni
ng

 a
nd

pu

rp
os

e
in

 li
fe

, s
pe

cu
la

tin
g

ab
ou

t q
ue

st
io

ns

an
d

op
in

io
ns

19

M
6.

 to

 in
ve

st
ig

at
e

qu
es

tio
ns

 o
f r

ig
ht

 a
nd

 w
ro

ng
 in

lif

e,
 th

in
ki

ng
 a

bo
ut

 q
ue

st
io

ns
 a

nd
 o

pi
ni

on
s20

.

4
.

C
ur

ri
cu

lu
m

 p
ro

g
re

ss
io

n
Th

e
ov

er
al

l b
re

ad
th

 o
f l

ea
rn

in
g

 s
ho

ul
d

 b
e

us
ed

 w
he

n
p

la
nn

in
g

 c
ur

ric
ul

um
 p

ro
g

re
ss

io
n.

 C
hi

ld
re

n
sh

ou
ld

 b
e

ta
ug

ht
:

E
xp

la
na

to
ry

 t
ex

t:
11

.
 Ea

ch
 a

re
a

of
 le

ar
ni

ng
 s

ho
ul

d
bu

ild
 o

n
ch

ild
re

n’
s

ex
pe

rie
nc

es
 a

nd
 d

ev
el

op
m

en
t i

n
th

e
Ea

rly
 Y

ea
rs

 F
ou

nd
at

io
n

St
ag

e
to

 e
ns

ur
e

co
nt

in
ui

ty
 o

f c
ur

ric
ul

um
 p

ro
vi

sio
n

an
d

th
ei

r
co

nt
in

ui
ng

 p
ro

gr
es

s.
12

.
 C

el
eb

ra
tio

ns
 re

fe
r t

o
an

nu
al

 fe
st

iv
al

s
su

ch
 a

s
C

hr
ist

m
as

, E
as

te
r,

Pe
sa

ch
, I

d-
ul

-F
itr

 o
r

D
iw

al
i.

W
or

sh
ip

 u
su

al
ly

 re
fe

rs
 to

 d
ai

ly
 o

r w
ee

kl
y

ce
re

m
on

ie
s

at
 h

om
e

or
 in

 a
 s

ac
re

d

bu
ild

in
g.

 R
itu

al
s

ca
n

be
 ri

te
s

of
 p

as
sa

ge
, e

.g
. t

ho
se

 m
ar

ki
ng

 b
irt

h
or

 g
ro

w
in

g
up

;
rit

ua
ls

ca
n

al
so

 b
e

us
ed

 in
 th

e
co

nt
ex

t o
f w

or
sh

ip
, e

.g
. w

ud
u

at
 th

e
st

ar
t o

f d
ai

ly

pr
ay

er
s

in
 Is

la
m

. S
im

ila
rit

ie
s

an
d

di
ffe

re
nc

es
 a

nd
 th

e
im

pa
ct

 o
n

da
ily

 li
fe

 c
an

 b
e

no
te

d,

e.
g.

 b
el

ie
vi

ng
 in

 G
od

’s
co

m
pa

ss
io

n
m

ay
 le

ad
 p

eo
pl

e
to

 h
el

p
ot

he
rs

.
13

.
 Th

e
ex

pr
es

sio
n

of
 a

 s
en

se
 o

f m
ea

ni
ng

 c
ou

ld
 b

e
ex

pl
or

ed
 a

nd
 re

sp
on

de
d

to
 th

ro
ug

h
th

e
ar

ts
, e

.g
. i

n
ap

pr
ec

ia
tio

n
of

 re
lig

io
us

 a
rt

or
 m

us
ic

 o
r l

ea
rn

in
g

ab
ou

t t
he

 p
os

iti
on

of

 h
an

ds
/p

os
tu

re
 in

 p
ra

ye
r o

r m
ed

ita
tio

n.

14
.

 Th
is

co
ul

d
in

cl
ud

e
na

m
in

g
an

d
th

in
ki

ng
 a

bo
ut

 e
xp

er
ie

nc
es

 s
uc

h
as

 lo
ve

, w
on

de
r,

th
an

kf
ul

ne
ss

, j
oy

 a
nd

 s
ad

ne
ss

, o
r q

ue
st

io
ns

 s
uc

h
as

 w
hy

 w
e

ca
re

 fo
r p

eo
pl

e
or

fo

r t
hi

ng
s.

15

.
 Th

is
co

ul
d

in
cl

ud
e

th
in

ki
ng

 a
bo

ut
 s

pi
rit

ua
l q

ua
lit

ie
s

su
ch

 a
s

re
ve

re
nc

e
or

 o
pe

nn
es

s,

an
d

m
or

al
 q

ua
lit

ie
s

su
ch

 a
s

fo
rg

iv
en

es
s

of
 p

eo
pl

e
w

ho
 h

ur
t u

s.

E
xp

la
na

to
ry

 t
ex

t:
16

.
 St

or
ie

s
an

d
th

ei
r m

ea
ni

ng
s

sh
ou

ld
 b

e
un

de
rs

to
od

 a
s

pa
rt

of
 th

e
so

ur
ce

s
of

 a

be
lie

f s
ys

te
m

.
17

.
 Th

in
ki

ng
 a

bo
ut

 s
im

ila
rit

ie
s

an
d

di
ffe

re
nc

es
 c

ou
ld

 m
ea

n
w

on
de

rin
g

ab
ou

t d
iff

er
en

ce
s

be
tw

ee
n

bi
rth

 a
nd

 n
am

in
g

rit
ua

ls
ac

ro
ss

 re
lig

io
ns

, o
r a

bo
ut

 s
im

ila
rit

ie
s

be
tw

ee
n

re
lig

io
us

 s
er

vi
ce

s
w

ith
 d

iff
er

en
t n

am
es

, s
uc

h
as

 M
as

s,
 E

uc
ha

ris
t,

C
om

m
un

io
n

an
d

th
e

Lo
rd

’s
Su

pp
er

. T
hi

s
sh

ou
ld

 in
cl

ud
e

in
ve

st
ig

at
io

n
of

 th
e

im
po

rta
nc

e
of

 th
es

e
pr

ac
tic

es

an
d

w
ay

s
of

 li
fe

 to
 b

el
ie

ve
rs

.
18

.
 Be

lie
fs

 a
nd

 id
ea

s
ca

n
be

 e
xp

re
ss

ed
 in

 m
an

y
di

ffe
re

nt
 fo

rm
s,

 in
cl

ud
in

g
ar

t,
m

us
ic

,
dr

es
s,

 d
an

ce
, f

oo
d,

 a
rte

fa
ct

s,
 b

eh
av

io
ur

 c
od

es
 a

nd
 s

oc
ia

l a
ct

io
n.

19

.
 Q

ue
st

io
ns

 o
f m

ea
ni

ng
 a

nd
 p

ur
po

se
 c

ou
ld

 in
cl

ud
e

w
on

de
rin

g
ab

ou
t w

he
re

 li
fe

 c
om

es

w
he

n
pe

op
le

 o
r a

ni
m

al
s

di
e,

 a
nd

 d
isc

ov
er

in
g

be
lie

fs
 a

bo
ut

 th
es

e
qu

es
tio

ns
.

20
.

 Q
ue

st
io

ns
 o

f r
ig

ht
 a

nd
 w

ro
ng

 s
ho

ul
d

in
cl

ud
e

le
ar

ni
ng

 a
bo

ut
 th

e
va

lu
es

 a
ris

in
g

fro
m

re

lig
io

ns
 a

nd
 b

el
ie

fs
.

E
xp

la
na

to
ry

 t
ex

t:
21

.
 C

hi
ld

re
n

co
ul

d
de

sc
rib

e
an

d
di

sc
us

s
th

e
ke

y
as

pe
ct

s,
 in

cl
ud

in
g

th
e

qu
es

tio
ns

 th
at

be

lie
fs

 a
sk

 a
nd

 a
ns

w
er

, t
he

ir
ke

y
te

ac
hi

ng
s

an
d

so
ur

ce
s

of
 a

ut
ho

rit
y,

an
d

th
e

pe
op

le
,

st
or

ie
s

an
d

tra
di

tio
ns

 th
at

 in
flu

en
ce

 th
e

be
lie

fs
 a

nd
 v

al
ue

s
of

 fo
llo

w
er

s.

22
.

 Th
is

co
ul

d
in

cl
ud

e,
 fo

r e
xa

m
pl

e,
 h

ow
 g

iv
in

g
to

 c
ha

rit
y

m
ig

ht
 b

e
ba

se
d

on
 a

de

ep
 s

en
se

 o
f t

he
 u

ni
ty

 o
f h

um
an

ki
nd

, o
r o

n
a

co
m

m
itm

en
t t

o
fo

llo
w

 a
 d

iv
in

e
co

m
m

an
dm

en
t.

23
.

 Fo
rm

s
of

 e
xp

re
ss

in
g

m
ea

ni
ng

 c
ou

ld
 in

cl
ud

e,
 fo

r e
xa

m
pl

e,
 In

di
an

 d
an

ce
,

A
ra

b
ca

lli
gr

ap
hy

 o
r S

ik
h

se
w

a
(s

er
vi

ce
).

24
.

 Be
gi

nn
in

g
to

 u
nd

er
st

an
d

re
sp

on
se

s
to

 u
lti

m
at

e
qu

es
tio

ns
 c

ou
ld

 in
cl

ud
e

di
sc

us
sin

g

an
d

sh
ar

in
g

be
lie

fs
 o

n
iss

ue
s

su
ch

 a
s

th
e

m
ea

ni
ng

 a
nd

 v
al

ue
 o

f h
um

an
 li

fe
, t

he

ex
ist

en
ce

 o
f G

od
, t

he
 c

au
se

s
of

 s
uf

fe
rin

g
or

 w
he

th
er

 th
er

e
is

lif
e

af
te

r d
ea

th
. T

he
re

 a
re

m

an
y

su
ch

 q
ue

st
io

ns
 th

at
 a

re
 a

ns
w

er
ed

 d
iff

er
en

tly
 b

y
m

os
t r

el
ig

io
us

 a
nd

 p
hi

lo
so

ph
ic

al

tra
di

tio
ns

. U
nd

er
st

an
di

ng
 re

sp
on

se
s

to
 s

uc
h

qu
es

tio
ns

 m
ea

ns
 re

co
gn

isi
ng

 th
at

 th
ey

ha

ve
 n

o
ce

rta
in

 a
ns

w
er

s
ag

re
ed

 b
y

al
l.

C
hi

ld
re

n
sh

ou
ld

 b
e

en
co

ur
ag

ed
 to

 a
sk

 a
nd

th

in
k

ab
ou

t t
he

ir
ow

n
an

d
ea

ch
 o

th
er

’s
qu

es
tio

ns
, t

he
ir

so
ur

ce
s

of
 in

sp
ira

tio
n

an
d

vi

ew
s

ab
ou

t t
ru

th
, a

s
w

el
l a

s
ex

pl
or

in
g

th
e

re
sp

on
se

s
of

 in
di

vi
du

al
s

an
d

co
m

m
un

iti
es

.

E
A

R
LY

11
M

ID
D

LE
LA

TE
R

A
cr

os
s

th
e

ar
ea

 o
f

le
ar

ni
ng

198

199

Re
lig

io
us

 E
d

uc
at

io
n

–
D

ra
ft

 fo
r

co
ns

ul
ta

tio
n

5
.

 C
ro

ss
-c

ur
ri

cu
la

r
st

ud
ie

s
C

hi
ld

re
n

sh
ou

ld
 h

av
e

op
p

or
tu

ni
tie

s:

a.

 t
o

d
ev

el
op

 a
nd

 a
p

p
ly

 s
ki

lls
 o

f l
ite

ra
cy

, n
um

er
ac

y
an

d
 IC

T,
 p

ar
tic

ul
ar

ly
 t

hr
ou

g
h

re
p

re
se

nt
in

g
 q

ue
st

io
ns

, i
nf

or
m

at
io

n
an

d
 v

ie
w

s
th

ro
ug

h
a

va
rie

ty
 o

f s
p

ok
en

,
w

rit
te

n,
 s

ta
tis

tic
al

 a
nd

 t
ec

hn
ol

og
ic

al
 m

ed
ia

, a
nd

 u
si

ng
 d

at
ab

as
es

 a
nd

 d
is

cu
ss

io
n

to
 g

en
er

at
e

in
fo

rm
at

io
n

an
d

 id
ea

s

b
.

 to
 e

xt
en

d
 t

he
ir

p
er

so
na

l,
em

ot
io

na
l a

nd
 s

oc
ia

l d
ev

el
op

m
en

t,
 p

ar
tic

ul
ar

ly
 t

hr
ou

g
h

sh
ar

in
g

 id
ea

s,
 d

is
cu

ss
in

g
 b

el
ie

fs
 a

nd
 re

fle
ct

in
g

 o
n

ch
al

le
ng

in
g

q

ue
st

io
ns

 t
ha

t
d

ev
el

op
 p

os
iti

ve
 a

tt
itu

d
es

 a
nd

 d
is

p
os

iti
on

s,
 s

uc
h

as
 s

el
f-

aw
ar

en
es

s,
 re

sp
ec

t
fo

r
al

l,
op

en
-m

in
d

ed
ne

ss
, a

p
p

re
ci

at
io

n
an

d
 w

on
d

er
. I

n
d

oi
ng

c.

 T
o

m
ak

e
lin

ks
 t

o
ot

he
r

ar
ea

s
of

 le
ar

ni
ng

 a
nd

 t
o

w
id

er
 is

su
es

 o
f i

nt
er

es
t

an
d

 im
p

or
ta

nc
e,

 p
ar

tic
ul

ar
ly

 t
hr

ou
g

h
re

fle
ct

in
g

 o
n

st
or

ie
s

an
d

 t
he

ir
m

ea
ni

ng
s,

so
ci

et
y

is
 o

rg
an

is
ed

. C
hi

ld
re

n
ca

n
en

jo
y

ex
p

lo
rin

g
 h

ow
 b

el
ie

fs
 a

nd
 p

ra
ct

ic
es

 a
re

 e
xp

re
ss

ed
 t

hr
ou

g
h

la
ng

ua
g

e
an

d
 a

rt
is

tic
 fo

rm
s.

 T
he

y
ca

n
le

ar
n

to
 v

al
ue

th

ei
r

ow
n

w
el

lb
ei

ng
 a

nd
 d

ev
el

op
m

en
t

th
ro

ug
h

re
fle

ct
in

g
 o

n
in

sp
iri

ng
 e

xp
er

ie
nc

es
 a

nd
 fe

el
in

g
s.

Pa
g

e
4

of
 4

200

201

Programmes of learning

Annex C: Sources
of evidence for the
Independent Review of
the Primary Curriculum

This review draws upon a wide range of
information from the following sources:

an initial call for evidence resulting in
over 550 responses;

the views of more than 5,000 primary-
aged pupils;

an online survey of nearly 1,000
parents to ascertain their views of the
current primary curriculum;

visits by the review team to 57
nursery, primary and secondary
schools;

oral accounts of effective practice
from contributors with acknowledged
expertise and an interest in one or
more aspects of the remit;

a wide range of national and
international evidence papers
prepared by the QCA, including
evidence obtained from nine regional
conferences with nearly 2,000
headteachers and local authority
advisers; and

over 290 responses to the interim
report through emails, letters and
submissions.

The review was supported throughout
by an advisory group comprising a range
of subject experts, local authorities,
early years, primary and secondary
practitioners.

Equalities issues were consulted
on through an Equalities Reference
Group composed of a range of relevant
organisations. Seminars were also held
on equalities in the curriculum, involving

teachers and headteachers from a range
of special and mainstream schools.

The evidence from the various sources
falls into three categories:

oral evidence, from individuals and
associations;

visits; and

written evidence.

Oral evidence
This list sits alongside the 1,500
organisations, local authorities and
schools from which the QCA gathered
views as part of the review.

Academy of Culinary Arts
Advisory Committee on Mathematics
Education (ACME)
Sir Keith Ajegbo
Professor Robin Alexander, Cambridge
Primary Review
Graham Allen MP
Association for Physical Education (AfPE)
Association for Science Education (ASE)
Association for the Study of Primary
Education (ASPE)
Association of Schools and College Leaders
(ASCL)
Sir Michael Barber
Becta, government technology agency
John Bercow MP
Professor Dorothy Bishop, Oxford
University
British Association for Early Childhood
Education
British Psychological Society
Sir Alasdair Campbell
Centre for the Use of Research and
Evidence (CUREE)
Changemakers
Communication Friendly Spaces

202

203

Sources of evidence

National Literacy Association (NLA)
National Science Learning Centre
National Strategies
National Union of Teachers (NUT)
The Nurture Group Network
The Office for Standards in Education,
Children’s Services and Skills (Ofsted)
Oxfam
Richard Page-Jones
Pearson Education
Personal Finance Education Group (PFEG)
Perspective
Primary Colours Education
Primary Umbrella Group (PUG)
Publishers Association
Reading Borough Council
Royal Geographical Society
Royal Horticultural Society (RHS)
Russell Group
School of Early Childhood and Primary
Education
Science Community Representing
Education (SCORE)
Scottish Executive
Sex Education Forum
Sound Start
Southbank Centre
Sustainable Development Commission
Sir Cyril Taylor
Teaching Awards
Training, Advancement and Co-operation
in Teaching Young Children (TACTYC)
Training and Development Agency for
Schools (TDA)
UK Commission for Employment and Skills
(UKCES)
United Kingdom Literacy Association
(UKLA)
Universities’ Council for the Education of
Teachers (UCET)
Volunteer Reading Help (VRH)
Wave Twist
Karen Wishart, Waltham Forest LA
Dr Dominic Wyse, University of Cambridge

Council for Subject Associations (CfSA)
Council for the Advancement of Arts,
Recreation and Education (CAARE)
Lord Dearing
Design and Technology Association
(DATA)
Development Education Association (DEA)
DCSF Faith Group
Cllr Peter Downes OBE
Early Childhood Forum
Early Education Advisory Group
Education Publishers Committee
European Centre for Reading Recovery
Every Child a Chance Trust
Financial Services Authority
Ford Motor Company
Foresight Mental Capital and Wellbeing
project
Nick Gibb MP
Michael Gove MP
Hamilton Education
Helen Hamlyn Trust
Paul Hanbury, Solihull MBC
Heritage Education Trust
Historical Association
I Can
Implementation Review Unit (IRU)
Institute of Education
Brian Lamb, Lamb Inquiry
Learning through Landscapes
Dr Tommy MacKay, West Dunbartonshire
Literacy Initiative
Media Education Association
NAHT
NASUWT
National Association for Primary Education
(NAPE)
National Association of Small Schools
(NASS)
National Centre for Excellence in the
Teaching of Mathematics (NCETM)
National College for School Leadership
(NCSL)
National Education Trust
National Foundation for Educational
Research (NFER)

Oliver Goldsmith Primary School,
Southwark
Our Lady of Loretto Primary School, West
Dunbartonshire
Peacehaven Infant School, East Sussex
Perrymount Primary School, Lewisham
Petersgate Infant School, Hampshire
Portslade Infants School, Brighton and
Hove
Queen’s Park Primary School, East Sussex
Redlands Primary School, Hampshire
St Andrew’s (Barnsbury) CofE Primary
School, Islington
St Bartholomew’s CofE Primary School,
Surrey
St Dominic’s RC School, Gloucestershire
St Fillan’s Primary School, Renfrewshire
St George’s Hanover Square CofE Primary
School, Westminster
St Matthew Academy, Lewisham
St Matthew’s CofE School, Westminster
South Farnham Community Junior School,
Surrey
Southwater Infant School, West Sussex
Tangmere Primary School, West Sussex
Torriano Junior School, Camden
Vigo Junior School, Hampshire
Walnut Tree Walk School, Lambeth
West Kidlington Primary School,
Oxfordshire
Weydon School, Surrey
Woodberry Down Community Primary
School, Hackney
Woolmer Hill School, Surrey
Wroxham Primary School, Hertfordshire

Visits
Evidence was drawn from visits to
schools and nurseries. Of the schools
visited by the review team, 20 included
nursery-aged pupils (aged 3 and 4).

Argyle Primary School, Camden
Ash Field School, Leicester
Balsall Common Primary School, Solihull
Bournville Junior School, Birmingham
Brettenham Primary School, Enfield
Brucehill Early Education and Childcare
Centre, West Dunbartonshire
Bute House Preparatory School,
Hammersmith and Fulham
Cassop Primary School, Durham
Clinton Primary School, Warwickshire
Clunbury CofE Primary School, Shropshire
Colleton Primary School, Wokingham
Danes Hill School, Surrey
Deans Primary School, Salford
De Havilland Primary School, Hertfordshire
Duncton CofE Junior School, West Sussex
Edinbarnet Primary School, West
Dunbartonshire
Elmhurst Primary School, Newham
Gallions Primary School, Newham
Graffham Infants School, West Sussex
Grosvenor Road Primary School, Salford
Houston Primary School, Renfrewshire
John Madejski Academy, Reading
Kate Greenaway Nursery School and
Children’s Centre, Islington
Kelsall Community Primary School,
Cheshire
Lent Rise Combined School,
Buckinghamshire
Marlwood School, South Gloucestershire
Meridian Community Primary School, East
Sussex
Mills Hill Primary School, Oldham
Monteney Primary School, Sheffield
Mowlem Primary School, Tower Hamlets
Notting Hill and Ealing High School, West
Ealing

204

205

Sources of evidence

QCA review of 100 Ofsted primary
inspection reports from January to
March 2008

QCA report on the curriculum in 30
schools deemed by Ofsted outstanding
schools (2008)

QCA literature review of young
people’s views of the curriculum
(2006), focusing on 314 reports
between 1997 and 2007

QCA report on primary stakeholder
engagement (2007/08), gathered from
meetings with key stakeholders across
the primary terrain from September
2007 to April 2008 and from over 1,000
primary evidence postcards

QCA (in association with the
University of Manchester) trends
review of views on the primary
curriculum (1996 to 2006)

QCA literature review of stakeholder
reports on primary education (2008),
based on over 250 primary-related
reports since 1991 from a wide range
of stakeholders

QCA (in association with CUREE)
(2008) review of 56 meta-reviews
covering 4,000 studies on curriculum

QCA report on primary pupil
questionnaire results (2008),
summarising the views of 2,800
learners

QCA review of Finland’s National Core
Curriculum for Basic Education (2004)

QCA review (2008) of the OECD’s
project ‘The Definition and Selection
of Key Competencies (DeSeCo)’
(1997–2003)

Written evidence
The QCA provided a range of reports to
support the evidence base.

QCA Year 5 questionnaire (2007),
summarising the views of over 2,000
Year 5 pupils

QCA visits to 70 primary schools
(2007), information from visits
conducted by 15 associates in the
spring and summer terms 2007

INCA probe into the teaching and
learning of skills in primary and
secondary schools (2003), covering
compulsory education (5 to 19 age
range) across a range of countries and
states: Queensland and Tasmania in
Australia, Denmark, Finland, Hong
Kong, Hungary, the Netherlands, New
Zealand, Norway, Singapore, and
Wisconsin in the USA

INCA International Trends in Early
Years Curricula (2003), focusing on
data gathered from 17 countries

INCA International Trends in Primary
Curricula (2008) and Curriculum Areas
(2008), focusing on data gathered from
18 countries

INCA probe into transition from
primary to secondary in selected
countries (2003), including general
information on a wide range of
countries, and supplementary details
on Australia, Finland, Germany,
Japan, the Netherlands, New Zealand,
Singapore, Spain and Sweden

QCA Monitoring Curriculum and
Assessment project (2006), gathering
views from a national survey of 960
primary headteachers

QCA summary of a primary curriculum
review seminar with parent and
governor organisations (2009)

QCA online survey of nearly 1,000
parents, gathering their views of the
current primary curriculum (2009)

QCA summary of a seminar with
parents of children with special needs

QCA summary of findings of 14
themed seminars, representing over
200 organisations, December 2008 to
March 2009

Interim report consultation

As part of the response to the
publication of the interim report, further
evidence was also drawn from over
290 emails, letters and submissions to
the review. Alongside responses from
pupils, schools, parents, local authorities
and companies were submissions
from the following organisations and
associations. These include some of
those who also provided oral evidence.

Organisations
Academy of Culinary Arts
Advisory Committee on Mathematics
Education (ACME)
Amnesty International
Arts Learning Consortium
Association for Careers Education and
Guidance (ACEG)
Association for Language Learning
Association for the Study of Primary
Education (ASPE)
Association of Investment Companies
(AIC)
Association of Schools and College Leaders
(ASCL)

QCA review (2008) of the European
Union’s eight key competencies for
lifelong learning (2006)

QCA review of the Institute of
Education’s ‘The influence of context
on attainment in primary schools’
(2004)

QCA review of ‘The Effective Provision
of Pre-School Education (EPPE) Project
Report’ (2004)

QCA supported action research by
young people of their friends’ views of
the curriculum

QCA funded action research by 10
schools on aspects of the primary
curriculum in 2008

QCA review of the Institute of
Education’s ‘The determinants of
educational and career aspirations’
(2008)

QCA report (2009) on the evidence
obtained from nine regional
conferences with nearly 2,000
headteachers and local authority
advisers

Three QCA funded NFER surveys of
nearly 1,000 teachers gathering their
views of the primary curriculum, 2008
and 2009

Three QCA online surveys (during
2008) on the current primary
curriculum and the review, resulting
in nearly 800 responses

QCA summary of 10 parent focus
groups (2007)

206

207

Sources of evidence

Joint Mathematical Council (JMC)
Kids Taskforce
Landscape Institute
Learning through Landscapes Trust
Linguistics Association of Great Britain
London School of Islamics Trust
Make Your Mark
Mathematical Association
Museums, Libraries and Archives Council
Music Education Council (MEC)
NAHT
Nasen
National Association for Environmental
Education (NAEE)
National Association for Language
Development in the Curriculum (NALDIC)
National Association for Primary Education
(NAPE)
National Association of Language Advisers
National Association of Music Educators
(NAME)
National Campaign for Real Nursery
Education
National Centre for Excellence in the
Teaching of Mathematics (NCETM)
National Dance Teachers Association
(NDTA)
National Deaf Children’s Society (NDCS)
National Drama
National Education Trust
National Health Education Group (NHEG)
National Literacy Trust (NLT)
National Primary Heads (NPH)
National Strategies
National Trust
National Union of Teachers (NUT)
NSCoPSE (National PSE Association)
Open EYE Campaign
Oxfam
Pedagogy, Language, Arts and Culture
in Education (PLACE), University of
Cambridge
Personal Finance Education Group (PFEG)
Play England
Publishers Association
Refuge

Association of Teachers and Lecturers
(ATL)
Asthma UK
Becta, government technology agency
British Association for Early Childhood
Education
British Film Institute (BFI)
British Nutrition Foundation
Cambridge Assessment
Cambridge Primary Review, Report on the
Curriculum
Cape UK
Carnegie UK Trust
Catch Up
Catholic Education Service (CES)
Child Accident Prevention Trust (CAPT)
CILT, the National Centre for Languages
Citizenship Foundation
Communication Trust
Council for Subject Associations (CfSA)
DEA
Design and Technology Association
(DATA)
Design Dimensions
Drug Education Practitioners Forum
Early Childhood Forum
Early Education Advisory Group (EEAG)
Early Years Curriculum Group
Economics, Business and Enterprise
Association (EBEA)
England Biodiversity
English Outdoor Council
Family Planning Association (FPA)
Federation of Music Services
‘Film: 21st Century Literacy’, Strategy
Group
Financial Services Authority (FSA)
Focus on Food
Forum for the Future
General Teaching Council (GTC)
Geographical Association
Girls’ Schools Association (GSA)
Historical Association
I Can
Independent Schools Council (ISC)

Advisory Group

The review was supported by the
0–14 Advisory Group, chaired by Sir
Jim Rose, of leading headteachers and
some system leaders. The group met
five times at key stages of the review
and used its expertise to comment on
evidence, iterative versions of QCA
development work, and Sir Jim Rose’s
interim and final reports.

Gugsy Ahmed, Parkinson Lane
Community Primary School
Sue Barratt OBE, Bournville Junior School
Jeffrey Bateson-Winn,
Mead Vale Primary School
Peter Batty, University of Cumbria
Helen Bennett, DCSF
Paul Bennett, NCSL
Brenda Bigland CBE,
Lent Rise Combined School
Sue Blackburn, Coalbrookdale and
Ironbridge CofE Primary School
Mandy Boutwood, Harbinger Primary
School
Viv Bullock, Brighton and Hove City
Council
Bernadette Caffrey, Northampton County
Council
Siobhan Collingwood, Morecambe Bay
Primary School
Jo Cottrell, Halterworth Primary School
John Davies, Dudley Local Authority
Heather Donayou, Pen Green Centre
Pete Dudley, Primary National Strategy
Dr Gill Eatough, Hadley Learning
Community
Andrew Fielder, Sandy Hill Community
Primary School
Helen Fletcher-Davies, South Farnborough
Infant School
Nigel Furness, Independent Consultant
Narinder Gill, Hunslet Moor Primary School
Julian Grenier, Kate Greenaway Nursery

REinspired
Royal College of Speech and Language
Therapists (RCSLT)
Royal Geographical Society (with the
Institute of British Geographers)
Royal Horticultural Society (RHS)
Royal Society for the Prevention of
Accidents (RoSPA)
Save the Children
School Food Trust
School Library Association
Schools Council UK
Science Community Representing
Education (SCORE)
Sustainability and Environmental
Education
Sustainable Development Commission
Tide Global Learning
Training, Advancement and Co-operation
in Teaching Young Children (TACTYC)
UNICEF
United Kingdom Literacy Association
(UKLA)
Universities’ Council for the Education of
Teachers (UCET)
Values Education Trust
Volunteer Reading Help (VRH)
World Cancer Research Fund
World Organisation for Early Childhood
Education (OMEP)
World Wide Fund for Nature

208

209

Sources of evidence

Jan Campbell, Independent PSHE
Adviser

Fiona Forrest, Arts Council

Richard Hallam MBE, DCSF Music
Adviser

Clare Johnson, National Strategies

Dr Lid King, Languages Company

Professor David Lambert, Geographical
Association

Liz Lawrence, Association for Science
Education

Sally Rundell, National Strategies

Dr John Steers, National Society for Art
and Design

Clare Stretch, Youth Sport Trust

Professor Margaret Talbot, Association
for Physical Education

Sue Trotman, Sandwell Local Authority

Jane Turner, Science Learning Centre,
East of England

Chris Waller, Association for
Citizenship Teaching

Rick Weights, Historical Association

Janet Huscroft, Hook CofE Primary School
Louise Johns-Shepherd, Primary National
Strategy
Reena Keeble, Cannon Lane First School
Darran Lee, Mills Hill Primary School
Mark Lees, Beechwood and Oakwood
Primary Schools
Chris Lockwood, Frederick Bird Primary
School
Joy McCormick, Children’s Education
Service
Abdul-Hayee Murshad, Hermitage School
Jacquie Nunn, TDA
Ruth Pimentel, Primary National Strategy
Usha Sahni, Ofsted
John Stannard, Gifted and Talented
Champion
Sue Tanner, Chalfonts Community College
Sam Twiselton, University of Cumbria

Editorial Expert Group

The Editorial Expert Group was formed
to assist QCA with the drafting of the
programmes of learning. This group
included the following.

Patrice Baldwin, National Drama

Derek Bell, Wellcome Trust

Professor Clare Benson,
Director CRIPT,
Birmingham City University

Professor Margaret Brown,
King’s College London

Nigel Bufton, National Strategies

David Butler, Ofsted

You can download this publication or order copies online at
www.teachernet.gov.uk/publications

Copies of this publication can be obtained from:
DCSF Publications
PO Box 5050
Sherwood Park
Annesley
Nottingham
NG15 0DJ

Tel: 0845 60 222 60
Fax: 0845 60 333 60
Textphone: 0845 60 555 60

Please quote the ref: 00499-2009DOM-EN

© Crown copyright 2009

Extracts from this document may be reproduced for non-
commercial research, education or training purposes on the
condition that the source is acknowledged. For any other use
please contact hmsolicensing@opsi.gov.uk

