Social Sciences in The New Zealand Curriculum
Roger Baldwin
UC Education Plus
University of Canterbury
September 2008

This paper provides an overview of the social sciences learning area within the framework of The New Zealand Curriculum (2007). Its aim is to assist teachers to develop their understanding of the nature and intent of the learning area as they consider appropriate ways to plan for implementation in their schools. It supplements material in the paper A Way Forward with the New Social Sciences Curriculum: Approaches to programme planning for schools (Baldwin, 2007).
Implementation of the curriculum

All state schools are expected to base their teaching and learning programmes on The New Zealand Curriculum (NZC) from the start of 2010. During the transition period (2008 and 2009) schools may base their social sciences programmes on the existing documents (Social studies in the New Zealand Curriculum, 1997, and syllabi for senior secondary subjects), or the revised curriculum, or both. However, schools should be working towards full implementation by the start of 2010.
School and classroom programmes
The learning area statement for the social sciences (NZC p. 30) provides a framework for years 1 – 13. This is applicable to both social studies and senior social sciences subjects. This statement, rather than the achievement objectives, should be the starting point for developing social sciences programmes of learning.

Schools are required to provide teaching and learning in the social sciences from years 1 - 10. Social studies achievement objectives are listed for levels 1 to 5 of the curriculum. At levels 6 to 8 students may specialise in one or more of social sciences disciplines. Achievement objectives are provided for social studies, economics, geography and history at the senior level. Other social sciences subjects may also be offered by schools.
The New Zealand Curriculum allows schools considerable flexibility in the way they may plan their programmes. Links between learning areas should
be explored (p. 39). Some schools may integrate social studies with other subjects. (In such cases social studies learning outcomes must still be apparent.) Schools may also develop senior courses based on a combination of learning outcomes from the different social sciences, or from social sciences and other learning areas.
A vision for the social sciences
The New Zealand Curriculum outlines a vision of our young people as lifelong learners who are confident, connected and actively involved. The first sections in the learning area statement for the social sciences (p. 30), What are the social sciences about? and Why study the social sciences? outline the main aims and intent for learning. It will be useful for social sciences teachers at the school level to develop a vision for their students to be achieved through this learning area. School-wide visions and goals should also be supported by social sciences programmes.
When planning programmes, it will be helpful for teachers in schools to have:

· A collective understanding of the main aims and purposes for the social sciences, and the outcomes they are seeking to support in this learning area

· A clear understanding of the particular needs, interests, and talents of individuals and groups of students in their classes.

As a result, the programmes that are delivered should be meaningful and beneficial to the particular communities of students in each school.

Conceptual strands

There are four conceptual strands listed for the social sciences (p. 30):

· Identity, Culture and Organisation

· Place and Environment

· Continuity and Change

· The Economic World.

Learning should be provided in social studies that draws on all of these strands, however, some may be emphasised at different times or in different years.

Achievement objectives

Schools are able to select achievement objectives to be incorporated in their programmes. There may be variation in the achievement objectives that are chosen and focused on. However, there should be a rationale for selection – related to the identified interests and learning needs of the students. It is intended that achievement objectives for social studies will integrate concepts from one or more of the four conceptual strands.
Conceptual understandings
There is now an enhanced focus on the development of conceptual understandings in the social sciences. Concepts are embedded throughout the learning area statement, and also in the achievement objectives. Contexts should be chosen to illustrate these concepts. Teachers (and students) should be aware of what conceptual understandings are being developed during a study of any context. The existing Social studies exemplars (2004) are helpful with this approach. Conceptual understanding will be supported if students are able to revisit concepts a number of times in a variety of contexts. The booklet Belonging and Participating in Society (2008) outlines ways to develop and support conceptual understandings.
Social inquiry approach

The social inquiry approach outlined in the learning area statement (p. 30) will be key approach used by students in social studies to develop conceptual understandings as they examine issues, ideas and themes. Processes in this approach may be used by themselves, but are best integrated with other processes. There may be different starting points for an inquiry, and the stages may not necessarily be linear.
There are particular skills that are related to the stages of social inquiry (for example, gathering information may involve carrying out surveys and administering questionnaires). It is important that such skills are developed in a social sciences’ context (for example, consideration of a current social issue).
The social inquiry approach may provide a framework for a whole unit of work, or shape an investigation within a unit. The booklet Approaches to Social Inquiry (2008) provides an explanation and illustration of this approach.
Principles, values and key competencies

School social sciences programmes should align with the principles, values and key competencies, as stated in the “front” of The New Zealand Curriculum. The curriculum requires schools to base their programmes on the principles, to encourage and model the values, and to develop the key competencies at all year levels.

Values and key competencies should be evident in scheme documentation, teacher planning, and also in classroom practice. The learning area is well placed to support these. For example, there will be opportunities in social sciences courses for students to:

· learn about their own values and those of others (p. 10)

· to develop the key competency of participating and contributing (p. 13).
Effective teaching and learning
Teachers use a range of approaches to support student learning in the social sciences. Such approaches are outlined in the Effective Pedagogy section in The New Zealand Curriculum (p. 34 – 36). Specific approaches for the social sciences are further developed in Effective Pedagogy in Social Sciences/Tikanga a Iwi Best Evidence Synthesis Iteration to be published in 2008. This identifies four key mechanisms that are most likely to support student learning in the social sciences:

1. Connection (Make connections to students’ lives)

2. Alignment (Align experiences to important outcomes)
3. Community (Build and sustain a learning community)

4. Interest (Design experiences that interest students).

Teachers can use such approaches intentionally, and be aware of their impact on student learning. The teaching as inquiry model outlined on page 35 of the NZC provides a framework for this.

The social sciences curriculum has an increased focus on deep learning. Many of the achievement objectives begin with “Students will…understand how.” This signals to teachers that simple knowledge of facts or mastery of discrete skills is not sufficient. There is also an emphasis on the development of critical thinking. Students are to be supported to “explore how societies work and how they themselves can participate and take action as critical, informed and responsible citizens.” (p. 17).
Assessment
An important purpose of assessment is to improve students’ learning and teachers’ teaching as both student and teacher respond to the information that it provides. This should be apparent in classroom practice. Characteristics of effective assessment are outlined in The New Zealand Curriculum (p. 40).
Assessment for social studies levels 1 – 5 should have a focus on conceptual understanding. The Social studies exemplars (2004) illustrate some approaches to assessment that may be helpful for teachers. However, as there are no nationally developed assessment tools for social studies, schools will need to develop their own assessment approaches to gain information about achievement within cohorts, and to track the progress of students.
At the senior secondary school level, assessment for the National Qualifications Framework often strongly influences programme planning. A challenge for teachers will be to align their senior social sciences courses with the intent of the curriculum statement (and any supporting material), rather than to allow assessment to overly dominate curriculum planning.
Opportunities

Because the curriculum provides a framework rather than a detailed plan, there is greater opportunity for schools to develop innovative and flexible courses to better meet the learning needs and interests of their students.
The social sciences learning area is well placed to support teaching and learning of future focused issues, including sustainability, citizenship, enterprise and globalization (p. 39).

What schools should be working towards

Schools should be planning to use an appropriate curriculum design and review process to ensure that their students are engaged in, excited about, and effectively learning in social sciences courses.
References and resources
Aitken, G. & Sinnema, C. (2008). Effective Pedagogy in Social Sciences/Tikanga a Iwi Best Evidence Synthesis Iteration. Wellington: Ministry of Education.

Baldwin, R. (2007). A Way Forward with the New Social Sciences Curriculum: Approaches to programme planning for schools. Available online at:
http://nzcurriculum.tki.org.nz/nzc_resource_bank/social_sciences/key_resources
Ministry of Education. (1997). Social studies in the New Zealand Curriculum. Wellington: Learning Media.

Ministry of Education. (2004). The New Zealand Curriculum exemplars: Social studies. Wellington: Learning Media and the Learning Centre Trust of New Zealand. Online versions of the exemplars are available at: www.tki.org.nz/r/assessment/exemplars/socialstudies/index_e.php
Ministry of Education. (2007). The New Zealand Curriculum. Wellington: Learning Media.

Ministry of Education. (2008). Approaches to Social Inquiry. Wellington: Ministry of Education.

Ministry of Education. (2008). Belonging and Participating in Society. Wellington: Ministry of Education.

Roger Baldwin UC Education Plus University of Canterbury roger.baldwin@canterbury.ac.nz

