A Way Forward with the New Social Sciences Curriculum: Approaches to planning programmes for schools

This paper is based on a presentation made at SocCon

(The national, biannual conference for social sciences educators)

Auckland

September 2007

Roger Baldwin

UC Education Plus

University of Canterbury

roger.baldwin@canterbury.ac.nz

Abstract

The framework of the revised New Zealand curriculum provides considerable flexibility for each school to design and implement its own social sciences programmes. This paper outlines some important features of school based curriculum development, suggests approaches that schools can follow to best meet the needs of their students, and discusses how decisions about programmes could be made. Reference is made to planning social studies programmes, as well as to developing senior social sciences courses.

Introduction

The New Zealand Curriculum document states “The New Zealand Curriculum sets the direction for teaching and learning...But it is a framework rather than a detailed plan. This means that while every school curriculum must be clearly aligned with the intent of this document, schools have considerable flexibility when determining the detail. In doing this, they can draw on a wide range of ideas, resources, and models.” (Ministry of Education, 2007). This clearly signals an increasing emphasis on the importance of curriculum development at the school level.

The focus of this paper is on the key features of school based curriculum development (SBCD) in general, and the effective processes that can be used at the teacher and department/syndicate level within a school. It suggests a framework within which decisions about social sciences programmes can be made. It outlines some of the challenges for teachers in this process and suggests approaches that may be helpful. A number of useful references and resources are also noted.

Key features of SBCD

Some key features of SBCD have been outlined by Bolstad (2004, p. iv). These include that:

· It involves school staff in making decisions about programmes of learning for their students

· Collaborative decision-making processes are involved

· It represents an alternative to “top down” or centralised curriculum decision-making.

Bolstad (2004, p. 24) also explained how SBCD can vary in a number of ways. This can be in terms of persons involved (from individual teachers to whole staff and school communities), type of activity (from investigation of an area to creation of new material), and time commitment (from a one-off activity to a long term plan).

While undoubtedly there are a number of challenges that will arise in this process, there are many advantages of developing a curriculum at the school level. These include:

· Teacher involvement in the process can add ownership and stimuli for effective implementation

· Students can help to shape their own learning

· Links with community groups may be strengthened, and these groups may be able to contribute to learning opportunities

· Programmes are likely to identify and be responsive to students’ learning needs and interests

· There are opportunities to contextualize learning locally

· There are opportunities to include current trends and research ideas into curriculum areas.

Many of these advantages particularly apply to the social sciences learning area. For example, strengthening community links and contextualizing learning locally. The learning area statement for the social sciences refers to students developing the knowledge and skills to enable them to “better understand, participate in, and contribute to the local, national and global communities in which they live and work”.

The process for planning and implementing curriculum programmes

It will be helpful for teachers to follow a defined process to plan and then implement curriculum change. The general stages in such a process could include:

1. Developing a general understanding of curriculum planning

2. Building knowledge of the new curriculum

3. Gathering information to inform decisions

4. Making decisions about approaches and programmes

5. Implementing changes

6. Monitoring and evaluating.

The stages in this process could be formally planned and documented so that social sciences teachers are aware of how each will be carried out, and what the outcomes are. Such a plan would enable a considered and measured implementation over the next two years until 2010.

The key initial steps that can be taken by schools are the first three listed above. If these are followed, then teachers will be better placed to make appropriate curriculum decisions and to implement new programmes.

Developing an understanding of curriculum planning

While teachers are used to planning programmes of work and lessons, they may have less experience with designing a general framework for the social sciences. The current social studies curriculum document and senior subject syllabi provide detail which has been the basis for school programme planning. However, the new learning area statement provides a more general overview of what the social sciences are about, why they are studied and how the learning area is structured. The new achievement objectives are broad statements of learning outcomes. Consequently schools will need to have an increased focus on the nature and design of curriculum.

To assist with this focus it would be helpful for teachers to refer to some recent articles on curriculum. A particular article that teachers find useful to stimulate thinking and discussion, and one that is especially relevant to the social sciences, is Who should decide the curriculum? (Bolstad, 2006). A comprehensive overview of the process used to develop the new curriculum has been outlined by Cubitt (2006). Another reference is the article published in the Adviser magazine, and which formed the basis for this paper (Baldwin, 2007). This can be accessed at the following url: http://www.edplus.canterbury.ac.nz/socialscience/resources.shtml

Building knowledge of the new curriculum

There are three particular aspects of the new curriculum that teachers will need to develop knowledge of:

1. The nature of the social sciences learning area

2. Other sections of the curriculum (apart from learning areas)

3. The requirements for the curriculum (i.e. what is mandatory).

The essential nature of the social sciences is described in the learning area statement included in the curriculum document. This statement, rather than the achievement objectives, should be the starting point for developing programmes of learning suited to students’ needs and interests.

There are a number of changes in the curriculum for the social sciences. These include:

· Four conceptual strands; Identity, Culture and Organisation, Place and Environment, Continuity and Change, and The Economic World

· Achievement objectives for social studies at levels 1 to 5 that integrate concepts from one or more of the conceptual strands

· A process of social inquiry

· The grouping of the senior social science subjects of economics, geography, history and social studies. Also the inclusion of achievement objectives for these subjects

· An emphasis on critical thinking (for example, through the use of the term “how” for many of the achievement objectives, as in “understand how”).

Understanding of some of these will be supported by resource material that is available, or is being developed. For example, The New Zealand Curriculum Exemplars Social Studies (2004), illustrate the important concepts from the current achievement objectives and how these may be unpacked (as Key Aspects of Learning). The Building Conceptual Understanding in Social Sciences series under development will also help with this.

Social sciences teachers should also be aware of other aspects of the curriculum, in particular Principles, Values and Key Competencies. The social sciences will need to take an appropriate role within every school to support the development of these. For example, the principle of coherence stresses the need to make links within and across learning areas. The values section encourages students to critically analyse values and actions based on them. The key competency of participating and contributing is about being actively involved in communities. Also the Effective Pedagogy section of the curriculum (in conjunction with the Best Evidence Synthesis Effective Pedagogy in Social Sciences/Tikanga-a-iwi to be published) will assist teachers in promoting student learning.

The requirements of the curriculum (i.e. what must be included and what is discretionary) are made clear in the document. For example, there is a statement on what is expected/possible in terms of selecting and covering the learning outcomes outlined in the achievement objectives included in the section on Requirements for Boards of Trustees.

Gathering information to inform decisions

Another important step to be carried out before decisions on approaches and programmes are made, is to gather sufficient information to inform such decisions. It is apparent that teachers’ ideas alone will not be sufficient.

The following groups will also have valuable views:

· Students

· Parents

· Other community groups, including iwi/hapü

· Principals and other school leaders

· Advisers/mentors.

A range of strategies could be used to gather information from various groups, including surveys, questionnaires, interviews, focus groups, and conversations as opportunities arise. Information can be gathered related to what should be included in the curriculum, as well as how it could be organised and delivered in the school.

Consultation with the groups listed above may present a challenge, and may not always result in clear guidance for curriculum design. Nevertheless, through carefully planning specific strategies to maximise the engagement of each group, and through providing a framework for discussion, useful information can be gathered.

Involving students as part of the process can be valuable. Their involvement will encourage them to think about their learning, and could be a learning experience in itself. It may help the development of key competencies. However, care is needed so that worthwhile input from students is possible and encouraged.

Some existing resources may assist teachers to develop their ideas. The resource Making A Difference (Ministry of Education, 1999) included an activity on establishing school social studies programme aims. The Secondary Futures material also provides a framework for looking at the future learning needs of students. This is available on the web site: http://www.secondaryfutures.co.nz

Making and implementing curriculum decisions

These steps are beyond the scope of this paper, as specific decisions must be related to the particular nature of each school.

While some teachers may be inclined to immediately start considering the units of work that they currently have in their programmes, it is important to work through the initial steps outlined above. These steps will provide them with the understanding and the framework to then decide whether new aspects of their programmes should be developed, or current aspects modified.

Opportunities and constraints

There are likely to be differing points of view in relation to the new social sciences curriculum. Some teachers will be excited by the opportunities it provides to develop innovative and flexible courses to better meet the needs of their students. Others may feel uneasy about the perceived lack of direction that it provides. These viewpoints will need to be acknowledged within schools. Approaches to change management should be considered at a school level to ensure that teachers are included and supported during the curriculum planning process.

Teacher comments collected at recent curriculum planning workshops indicate a range of perceived needs and suggestions related to further assistance that would be helpful. Examples of these comments are listed below (the most common responses are listed first):

Why don’t we cluster to do our planning?

Sharing ideas/resources

Ongoing dialogue with MOE, advisers

Planning courses at all levels

Examples of good programmes

Establishing success criteria

Developing understanding of assessment

How to report student achievement?

How to interpret senior achievement objectives?

Unknown yet.

A particular perceived constraint that is highlighted by some teachers is assessment. They may feel that assessment systems (in particular the NCEA) will constrain curriculum decisions. However, an appropriate approach is to consider the particular learning needs of students within a school first, then design a programme that will meet these needs, and subsequently decide how best assessment can be used to measure achievement. There is sufficient flexibility possible within the NCEA to allow for this approach. (For example, preparing students for assessment for fewer than 24 credits in a subject and using a range of appropriate unit standards as well as achievement standards.) Such approaches have been suggested by Baldwin and Papprill (2006).

There will also be opportunities at the senior school level to design innovative social sciences courses. It may be that a social sciences course draws on a number of outcomes from a range of subjects (such as level 6 social studies and geography). It may also be possible to draw on outcomes from related areas, such as Education for Sustainability. Such decisions could be made after considering the key social sciences outcomes a school may wish to work towards with its students.

First steps

While the focus of this paper is not on the details that may emerge from programme planning, the initial thinking and experiences of some schools with this may be worth reflecting on.

School A spent some time developing broad social sciences goals that they wished to work towards with their particular students e.g. “broaden the students’ knowledge and understanding of diverse communities in New Zealand (including aspects of biculturalism)”.

School B implemented an initiative (in conjunction with other learning areas) which incorporated aspects of social inquiry. This led to reflection on how this could support the development of particular key competencies.

School C designed a matrix that would allow them to consider the new achievement objectives, and the conceptual strands that these could relate to.

School D designed a template to assist them to consider current units in the light of the new curriculum. They also redesigned their unit overview sheet to include reference to key competencies.

School E considered what development of the key competencies may look like in the social sciences.

Resources to support the process

The New Zealand Curriculum Project community on the TKI website has a section on school curriculum design. The section includes links to digital stories that provide examples of the approaches some schools are using. There is also an online discussion forum for ideas about curriculum design. The site will be updated. The current URL for it is: www.tki.org.nz/r/nzcurriculum/schl-curriculum-design

A very useful background paper, School-based curriculum development: principles, processes and practices, Bolstad (2004), is also linked to from the TKI website. This paper provides clarification of current understandings of SBCD, of associated principles, and of the processes involved in implementation.

The Ministry of Education will publish a series of three resource packs to assist with leading curriculum change. The Engagement and Planning pack is due out to schools in October. The other two packs are Supporting Professional Practice and Sustaining Development.

Further resources will be provided to support social sciences teachers with the process, and will be published progressively. A particular resource that should help to develop teacher understandings is the Social Sciences Online website. The Listservs and Forums will foster communication and discussion within the social sciences learning community.

Conclusion

The New Zealand Curriculum provides a new opportunity for social sciences teachers to develop effective and exciting programmes. However, there will also be challenges, as a broader curriculum framework is provided, and there is an increased emphasis on SBCD. It is hoped that the process outlined in this paper will assist teachers to be better placed to make the decisions that are most appropriate to the learning needs of their students.

References

Baldwin, R. (2007). Designing a School Curriculum: Suggested approaches for teachers. The Adviser, 5-6. Christchurch: University of Canterbury.

Baldwin, R. & Papprill, J. (2006). Opportunities for geography in the New Zealand senior secondary school in the context of current curriculum developments. New Zealand Geographer 62, 208-214.

Bolstad, R. (2004). School-based curriculum development: principles, processes and practices. Wellington: New Zealand Council for Educational Research. Accessed from: http://www.tki.org.nz/r/nzcurriculum/references_e.php#b
Bolstad, R (2006). Who should decide the curriculum? Set, 1, 33-34. Wellington: New Zealand Council for Educational Research.

Cubitt, S. (2006). The draft New Zealand Curriculum. Curriculum Matters, 2, 195-212. Wellington: New Zealand Council for Educational Research.

Ministry of Education. (1999). Making a Difference. Wellington: Copeland Wilson Associates Ltd.

Ministry of Education. (2004). The New Zealand Curriculum Exemplars Social Studies. Wellington: Learning Media & The Learning Trust of New Zealand.

Ministry of Education. (2007). The New Zealand Curriculum. Wellington: Learning Media.

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

9

